DOCUMENT RESUME ED 096 098 8E 016 457 TITLY A Navigation Compendium. Revised Edition. INSTITUTION Waval Training Command, Pensacola, Fla.; Naval Training Publications Detachment, Washington, D.C. REPORT NO HAVERA-10494-A PUB DATE 72 NOTE 207p. AVAILABLE FROM Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20420 (Stock No. 0502-052-4710; no price quoted) EDRS PRICE MF-\$0.75 HC-\$10.20 PLUS POSTAGE DESCRIPTORS Electronics; Instruction; *Instructional Materials; *Navigation; *Oceanology; Physics; Science Education; Teaching Guides; *Technical Education IDENTIFIERS Navy #### ABSTRACT This unit of instruction was prepared for use in navigation study at the Officer Candidate School, the various Naval ROTC Units, and within the fleet. It is considered a naval text. It covers a wide and expanding subject area with brevity. Basic and elementary navigational terms and instruments are presented and described. The use of charts and publications which constitute a source of information which the navigator constantly uses are presented in detail. Such topics as tides and currents, basic and advanced electronic navigation systems, nautical astronomy, time and timepieces, sight reduction and celestial computations are included in the program. The appendixes include nautical charts, useful physical laws and trigonometric functions, extracts from various publications, and various forms of instruction from navigation workbooks. (FB) # A NAVIGATION COMPENDIUM The state of the property of the season t A first said the said of s A section of the sect Prepared by NAVAL TRAINING COMMAND NAVIRA 10494; A 1972 # THE OCEAN: HIGHWAY OF ALL NATIONS Painted by Edward Moran STOCK ORDERING NUMBER 0502-052-4710 # CREDITS ### Source Figure Used by permission from United States Navai Institute, Dutton's Navigation and Piloting, 12th Edition, 1969 2-1, 3-13, 3-14, 8-1, 8-3, 8-5, 9-1 Sperry Rand Corp. 2-6, 3-5 # **PREFACE** This Compendium has been prepared for use in Navigation study at the Officer Candidate School, the various Naval ROTC Units, and within the fleet. Originally prepared and used by CAPT H. R. Moore, USN (ret.) when an instructor in the grade of LT at the Officer Candidate School, then published as a commercial text, it is now in a second edition as a naval text. The material presented is intended to provide the essentials to the practice of no ligation. Accordingly, the Compendium covers a wide and expanding subject area with brevity. This publication has been prepared for printing by the Naval Training Publications Detachment, Washington, D. C., for the Chief of Naval Training. Published by NAVAL TRAINING COMMAND First edition 1966 Revised 1972 UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON, D. C.: 1972 # THE UNITED STATES NAVY ### GUARDIAN OF OUR COUNTRY The United States Navy is responsible for maintaining control of the sea and is a ready force on watch at home and overseas, capable of strong action to preserve the peace or of instant offensive action to win in war. It is upon the maintenance of this control that our country's glorious future depends; the United States Navy exists to make it so. ### WE SERVE WITH HONOR Tradition, valor, and victory are the Navy's heritage from the past. To these may be added dedication, discipline, and vigilance as the watchwords of the present and the future. At home or on distant stations we serve with pride, confident in the respect of our country, our shipmates, and our families. Our responsibilities sober us; our adversities strengthen us. Service to God and Country is our special privilege. We serve with honor. ## THE FUTURE OF THE NAVY The Navy will always employ new weapons, new techniques, and greater power to protect and defend the United States on the sea, under the sea, and in the air. Now and in the future, control of the sea gives the United States her greatest advantage for the maintenance of peace and for victory in war. Mobility, surprise, dispersal, and offensive power are the keyriotes of the new Navy. The roots of the Navy lie in a strong belief in the future, in continued dedication to our tasks, and in reflection on our heritage from the past. Never have our opportunities and our responsibilities been greater. # **CONTENTS** | CHAPT | ers ai | ND SECTIONS | PAGE | |-------|--------|--|------------------| | 1 | INTE | RODUCTION TO NAVIGATION | 1 | | | 101 | Navigation Defined | 1 | | | 102 | Basic Definitions | 1 | | | 103 | Direction | 3 | | | 104 | Basic Units | 3
3 | | 2 | THE | COMPASS | 4 | | | 201 | Introduction | 4 | | | 202 | Magnetism | 4 | | | 203 | Earth's Magnetism | 4 | | | 204 | Variation and Deviation | 6 | | | 205 | Compass Designation | 6 | | | 206 | Compass Nomenclature | 6
6
8
9 | | | 207 | Limitations | 8 | | | 208 | Compass Error | 9 | | | 209 | Compass Correction | 10 | | | 210 | Swinging Ship | 10 | | | 211 | Practical Compass Adjustment | 10 | | | 212 | The Gyrocompass | 11 | | | 213 | Principles of Gyrocompass Operation | 11 | | | 214 | Comparison of Gyrocompass and Magnetic | | | | | Compass | 12 | | | 215 | Gyro Error | 12 | | | 216 | Gyro Systems | 14 | | | 217 | The Gyro Repeater | 14 | | 3 | NAVI | IGATIONAL INSTRUMENTS | 15 | | | 301 | General | 15 | | | 302 | | 15 | | | 303 | Speed Measuring Devices | 16 | | | 304 | Automatic Dead Reckoning Equipment | 19 | | | 305 | Short Range Measuring Instruments | 20 | | | 306 | Depth Measuring Devices | 21 | | | 307 | Electronic Instruments | 22 | | | 308 | Celestial Navigation Instruments | 23 | | | 309 | Timepieces | 24 | | | 310 | Timepieces | 25 | | | 311 | Weather Instruments. | 27 | | | 312 | Miscellaneous Instruments | 28 | | Chapte | rs ai | nd sections | PAGE | |--------|-------|--------------------------------------|------| | 4 | CHA | RTS AND PUBLICATIONS | 29 | | | 401 | Introduction | 29 | | | 402 | | | | | 403 | | 29 | | | 404 | Plotting Sheets | 31 | | | 405 | Geomonic Projection | 33 | | | 406 | Polar Chart Projections | 33 | | | 407 | | 34 | | | 408 | | 35 | | | 409 | | | | | 410 | | | | | 41i | | 39 | | | | Publications | | | | | | | | 5 | TIDI | ES AND CURRENTS | 42 | | | 501 | | | | | 5(12 | | | | | 503 | | | | | 504 | | | | | 505 | | | | | 506 | Tidal Current Tables | 45 | | | 507 | Consideration of Tide and Current | 47 | | 6 | DEA | D RECKONING | 48 | | | 601 | Introduction | 48 | | | 602 | | 48 | | | 603 | | | | | | | | | 7 | PILO | OTING | 51 | | | 701 | Introduction | 51 | | | 702 | Lines of Position | | | | 703 | Fixes | | | | 704 | Selecting Landmarks | | | | 705 | Change in Compass Error | 53 | | | 706 | Running Fixes | | | | 707 | Special Cases | 55 | | | 708 | Running Fix Errors | 55 | | | 709 | Estimated Position | | | | 710 | Fixes by Sounding | _ | | | 711 | Danger Bearings and Danger Angles | = | | | 712 | Tactical Characteristics in Piloting | | | | 713 | Precision Anchoring | | | | 714 | Buoyage | 62 | | | 715 | Lights | 63 | | | 716 | Visibility of Lights | | | | 717 | Predicting the Sighting of a Light | | | | 718 | Light Sectors | | | | 719 | Bearing Book | | | | | | | | Chapte | rs ani | SECTIONS | PAGE | |--------|------------|---|----------| | 8 | BASIC | ELECTRONIC NAVIGATION SYSTEMS | 66 | | | | General | | | | 802 | Marine Radiobeacons | | | | 803 | Radio Direction Finder | | | | | Radar | 67 | | | 805 | Advantages and Limitations of Radar | | | | 808 | Accuracy of Radar | 11 | | | 807
808 | Radar Fixes | | | | 809 | Radar Beacons | <u> </u> | | | 810 | Teoan | | | | 811 | Shoran | | | | 812 | Sonar | 4. | | | | Loran | | | | | Theory of Loran-A Operation | | | | | Loran-A Interference | 72 | | | 816 | Advantages and Limitations of Loran-A | 73 | | | 817 | Loran-A Charts | 73 | | | 818 | Loran-A Operation | 74 | | | 819 | Loran-C | 76 | | | 820 | Decca | 76 | | 9 | ADVA | NCED ELECTRONIC NAVIGATION SYSTEMS | 78 | | | 901 | General | 78 | | | 902 | Ratan | | | | 903 | Raydist | | | | 904 | Loran-D. | | | | 905 | Consol | 79 | | | 906 | Consolan | | | | 907 | | | | | 908 | Satellite Navigation (NAVSAT) | | | | 909 | Inertial Navigation | | | | 915 | Acoustic Doppler Navigation | 84 | | 10 | NAUT | ICAL ASTRONOMY | 85 | | | 1001 | Astronomy | 85 | | | 1002 | Universe in Motion | 85 | | | 1003 | Celestial Sphere Concept | | | | 1004 | Time Diagram | | | | 1005 | Horizon System of Coordinates | | | | 1006 | Astronomical Triangle | | | | 1007 | Special Celestial Relationships | 91 | | 11 | TIME | • | 94 | | | 1101 | Introduction | 94 | | | 1102 | Time Measurement | | | | 1103 | Solar Time | 94 | | | 1104 | Time and Arc | 97 | | | 1105 | Sidereal Time | | | | 1106 | Timepieces | 98 | | CHAPTE | ers and | D SECTIONS F | AGE | |--------|---------|---------------------------------------|-------| | 12 | SIGH: | T REDUCTION | 100 | | | 1201 | Introduction | | | | 1202 | | 101 | | | 1203 | Correcting Sextant Altitudes | 103 | | | 1204 | Finding Greenwich Hour Angle and | | | | | Meridian Angle | 106 | | | 1205 | | | | | 1206 | | 108 | | | 1207 | Solution of the Astronomical Triangle | | | | | by H.O. 214 | 109 | | | 1208 | Plotting the Celestial Fix | 112 | | | 1209 | | 113 | | | 1210 | Sight Reduction by H.O. 229 | 114 | | | 1211 | Sight Reduction by H.O. 211 | 116 | | 13 | ОТНЕ | ER CELESTIAL COMPUTATIONS | 117 | | | 1301 | Introduction | 117 | | | 1302 | | 117 | | | 1303 | | •• | | | | Noon (LAN) | 119 | | | 1304 | | | | | 1305 | | 122 | | | 1306 | | 23 | | | 1307 | | | | | 1308 | | _ | | 14 | DUTI | ES OF THE NAVIGATOR | 130 | | | 1401 | Introduction | 30 | | | 1402 | Detailed Duties | | | | 1403 | Leaving and Entering Port | 131 | | | 1404 | | | | | 1404 | Coastal Piloting | | | | 1405 | Navigation at Sea | . U'E | | | 1405 | | | | | 1407 | Life Boat Navigation | 100 | | APPI | ENDICES | 3 | 38 | ### CHAPTER 1 # INTRODUCTION TO NAVIGATION ### 101. NAVIGATION DEFINED According to John Hamilton
Moore in his book The Practical Navigator, as revised by Joseph Dessiou and published in London in 1814, "The end and business of Navigation is to instruct the mariner how to conduct a ship through the wide and pathless oceans, to the remotest parts of the world, the safest and shortest way, in passages navigable." This definition as appearing over a century and a half ago in a manual which was to later have an important American counterpart, The American Practical Navigator by Nathaniel Bowditch, remains essentially valid and states the purpose of this compendium. Nevertheless, navigation as practiced today extends to the air and to outer space. It is deemed to be both an art and a science. With this as a point of departure, a modern definition follows. Navigation is the art or science of determining the position of a ship or aircraft and of directing that ship or aircraft from one position to another. It can be regarded as an art because its application involves the exercise of special skills and fine techniques which can be perfected only by experience and careful practice. On the other hand, the subject with equal validity can be regarded as a science inasmuch as it is a branch of knowledge dealing with a body of facts and truths systematically arranged and showing the operation of general laws. Navigation has been practiced for thousands of years; however, modern methods date from the invention of the chronometer, a precision timepiece, in the 18th century. In our discussion we shall find it convenient to divide the subject into four categories as follows: DEAD RECKONING.—A method of navigation by which the position of a ship is calculated from its last well determined position and its subsequent direction and rate of progress through the water. PILOTING.—A near-shore navigation method by which the movements of a ship are directed by reference to landmarks, other navigational aids, and soundings. ELECTRONIC NAVIGATION.—A method of navigation which employs the use of various electronic devices. Electronic navigation differs from piloting primarily in the manner of collecting information. Procedures involving display and evaluation are very similar. CELESTIAL NAVIGATION. — The determination of position by the observation of celestial bodies (sun, moon, planets, and stars). Navigation may be classified according to practice as: (1) marine navigation, (2) air navigation, and (3) space navigation. The first two are basically the same, differing slightly because of the speed extremes represented by aircraft and surface vessels. In aircraft it is impracticable to strive for marine standards of accuracy since it is more import your approximate present position than your exact position earlier. As air navigation is essentially an extension of marine navigation. space navigation is an extension of air navigation. Space navigation is developing as required for the operation of space vehicles. In anticipation of interplanetary travel, a body of theory is rapidly being expanded and applied to provide for navigation in the nearly limitless space of the universe. #### 102. BASIC DEFINITIONS Elementary navigation terms are common to both navigation and geography. The following are basic: EARTH. — The planet with which we are most familiar. Although it is approximately an oblate spheroid, for navigational purposes we assume 65.116(190) Figure 1-1. — Earth's coordinate system. it to be a true sphere about 21,600 nautical miles in circumference. (See fig. 1-1.) AXIS. - The diameter upon which the earth rotates. POLES. — The extremities of the earth's axis. One is called the north pole (Pn), and the other the south pole (Ps). GREAT CIRCLE. — A circle on the surface of a sphere, the plane of which passes through the center of the sphere. SMALL CIRCLE. — A circle on the surface of a sphere, the plane of which does not pass through the center of the sphere. EQUATOR. — The great circle on the surface of the earth which is equidistant from the poles. The plane of the equator is perpendicular to the axis of the earth. PARALLELS. — Small circles on the surface of the earth having planes parallel to the plane of the equator and perpendicular to the axis of the earth. MERIDIANS.—Great circles on the earth's surface which pass through the poles. The plane of every meridian contains the axis of the earth. The poles bisect each meridian; this provides an upper branch and a lower branch. The upper branch of a meridian is the half between the poles which contains a given position. The lower branch is the opposite half. "Meridian" in common usage refers to the upper branch. When the lower branch is spoken of, it must be so specified. PRIME MERIDIAN. — That meridian which passes through the original site of the Royal Observatory in Greenwich, England and is used as the origin of measurement of longitude. It is also referred to as the GREENWICH MERIDIAN. LATITUDE. — The angular distance between a position (on the earth) and the equator measured northward or southward from the equator along a meridian and labeled as appropriate, "N" or "S." Latitude may be abbreviated as "L" or "Lat." LONGITUDE. — The angular distance between a position (on the earth) and the prime meridian measured eastward or westward from the prime meridian along the arc of the equator to the meridian of the position, expressed in degrees from 0 to 180, and labeled as appropriate, "E" or "W." Longitude may be abbreviated as "Long." or with the Greek letter lambda (A). #### 103. DIRECTION The direction of a line is the angular inclination of that line to the meridian, measured right or clockwise from the north point of the meridian and expressed in three digits. Direction along a meridian itself is either north (000) or south (180). With direction defined, we may consider the following related terms: COURSE. — The direction of travel as ordered to the helm for the ship's movement. HEADING. — The direction a ship points at a given instant. Heading may differ from course. COURSE MADE GOOD OR TRACK. — The direction of a point of arrival from the point of departure. BEARING.—The direction of a terrestrial object from an observer. A true bearing is measured with reference to the true meridian. A magnetic bearing is measured with reference to the magnetic meridian. A compass bearing is measured with reference to the axis of the compass card. A relative bearing is measured with reference to the fore and aft axis of the ship. Relative bearing plus true heading equals true bearing. All bearings are converted to true bearings for plotting. AZIMUTH. — The true direction of a celestial body from an observer. RHUMB LINE. —A line on the surface of the earth which makes the same oblique angle with all intersected meridians. ### 104. BASIC UNITS DISTANCE, which is the length of a line joining two places on the surface of the earth, is expressed in nautical miles. One nautical mile equals 6,080.2 feet and is by definition also equal to one minute of latitude, or one minute of arc along any great circle. Dividing the circumference of the earth by the number of degrees in a circle (360), we find that one degree of arc of a great circle (a circumference) is equal to sixty nautical miles. Dividing this value by the number of minutes in a degree (60), we conveniently find that one minute of arc of a great circle is equal to one nautical mile. Thus, arc can be converted to distance, and distance to arc. Distance refers to rhumb line distance unless otherwise specified. The shortest distance between two points on the surface of the earth is the great circle arc connecting them. For navigational convenience, it is common practice to treat the nautical mile as being 2000 yards in SPEED is velocity of travel and is expressed in knots. One knot equals one nautical mile per hour. ANGLES are expressed in degrees and tenths of degrees or in degrees, minutes, and tenths of minutes. Example: 349°.6 or 95°-14'.7. DEPTH is expressed in either feet (f^{*}) or fathoms (fm). One fathom is equal to six feet. # CHAPTER 2 # THE COMPASS #### 201. INTRODUCTION The measurement of direction is accomplished by means of the compass, of which there are two types, magnetic and gyro. The former utilizes the earth's magnetic field for directive force. while the latter, as addressed later in this chapter, employs the principles of gyroscopic inertia and precession, and the natural phenomena of the earth's rotation and gravitational field. The magnetic compass, one of the oldest of the navigator's instruments, is of unknown origin. It is believed that the Vikings used it in the eleventh century. Probably, the first magnetic compass was simply a magnetized needle thrust through a straw, resting in a container of water. The needle was probably magnetized using lodestone, an iron ore having magnetic qualities. Today, despite the rising importance and great convenience of the gyrocompass, the magnetic compass retains its importance because of its simplicity and reliability. A ship may be subjected to electrical power failure, fire, collision, grounding, or other hazard, and yet the magnetic compass will usually remain operative. #### 202. MAGNETISM A magnet is any piece of metal having the property of attracting other pieces of metal. In its natural state, lodestone or magnetic oxide of iron, has this property. Ferrous metal and certain alloys become magnets by being subjected to the influence of strong magnets. In any magnet, the power of attraction is concentrated at opposite ends or poles. At a point about midway between the poles the force of attraction of one pole equals the force of attraction of the other. The area of influence around a magnet is known as a magnetic field; at any given point within this magnetic field the force of magnetic attraction has both direction and intensity. The direction is the inclination of the line of magnetic force to some given reference. The intensity is a measure of the force of
attraction and is inversely proportional to the square of the distance from the pole. A line of magnetic force, as mentioned above, is a line connecting two poles along which an isolated pole would move when acted upon by (the earth's) magnetism. For the purposes of this discussion, magnetism may be thought of as being either permunent or induced, depending upon the magnetic properties of the materials involved and upon the manner in which the magnetism is acquired. The magnetism of materials such as the high carbon steel alloys which have a high degree of magnetic retentivity is said to be permanent as it will continue to be a property of the material for a long time unless subjected to extreme heat or shock. Some materials, for example, soft iron, which have a high degree of permeability, are capable of acquiring magnetism by being placed in a magnetic field. The magnetism produced in this manner is referred to as induced magnetism. When the influence of the original magnetic field is removed, the induced magnetism disappears. ### 203. EARTH'S MAGNETISM As a result of its content of magnetic materials, the earth has magnetic properties and may be treated as a magnet. The magnetic poles are located approximately as follows (see fig. 2-1): North magnetic pole — 74 N; 101 W. South magnetic pole — 68 S; 144 E. To avoid confusion when speaking of the action of poles, colors have been assigned. The earth's north magnetic pole is designated as "blue," and the south magnetic pole is designated as "red." A law of magnetism states that unlike poles attract each other while like poles repel. Thus the north seeking pole of a magnet is attracted to the earth's north magnetic pole and ASTON WHILES 190.2X Figure 2-1.—Magnetic variation. is said to be "red" while the south seeking pole is attracted by the earth's south magnetic pole and is said to be "blue." The magnetic lines of force which connect the magnetic poles may be called magnetic meridians. These meridians are not great circles. Because of the irregular distribution of magnetic material in the earth, the meridians are irregular, and the planes of the magnetic meridians do not necessarily pass through the center of the earth. Midway between the magnetic poles a circle called the magnetic equator crosses the magnetic meridians. The earth's magnetism undergoes diurnal, annual, and secular changes. Diurnal changes are daily changes which are caused by the movement of the magnetic poles in an orbit having a diameter of about 50 miles. Annual changes simply represent the yearly permanent change in the earth's magnetic field. Secular changes are those which occur over a great period of years. If a magnetic needle is freely suspended in both the horizontal and the vertical plane, it will seek to align itself with the magnetic meridian (a magnetic line of force). The vertical angle of inclination with the horizontal plane (plane perpendicular to force of gravity) made by the magnetic needle is called ''dip'' and the magnetic needle used to illustrate this vertical angle is called a dip needle. At the magnetic equator, dip is 0 degrees; with an increase in magnetic latitude, dip increases, reaching 90 degrees at the magnetic poles. The direction and intensity of the earth's magnetic field may be resolved into horizontal and vertical components. At the magnetic equator the horizontal component is of maximum strength and at the magnetic poles the vertical component is of maximum strength. A magnetic compass actually reacts to the horizontal c roonent of the earth's magnetic field and therefore its sensitivity reaches a maximum at the magnetic equator and decreases with increases in magnetic latitude. Dip, which indicates the comparative strength of components, may be found by consulting Oceanographic Office Chart number 30, for any position on the earth's surface. ### 204. VARIATION AND DEVIATION Since the magnetic poles do not coincide with the true poles, and the magnetic meridians do not coincide with the true meridians, there are two lines of reference differing by a value called "variation." Variation may be defined as the inclination of the magnetic meridian to the true meridian; it must be labeled east or west. When from the observer's position facing north, the magnetic meridian is to the right or eastward, it is labeled east. Under the same circumstances, except with the magnetic meridian to the left or westward, it is labeled west. Variation changes with geographic locality and may be found on Oceanographic Office Chart 42. See figure 2-1. The magnetic compass, being sensitive to magnetic materials, is affected by ferrous metal within its vicinity (for example the ship upon which it is mounted). This source of error, which causes the axis of the compass card to deviate from the magnetic meridian, is called ''deviation.'' Deviation may be defined as the inclination of the axis of the compass card to the magnetic meridian; it is labeled east or west in the same manner as variation. The value of deviation changes with the ship's heading. This is due to the fact that the ship's induced magnetism varies as the ship changes its position relative to the earth's magnetic field. ### 205. COMPASS DESIGNATION The magnetic compass on board ship may be classified or designated according to location or usage. The magnetic compass located in a position favorable for taking bearings and used in navigation is called the standard (STD) compass. The magnetic compass at the steering station used normally for steering, or as a standby when the steering gyro repeater fails, is called the steering (STG) compass. Direction from either of these instruments must be labeled "per standard compass (PSC)" or "per steering compass (PStgC)," for identification. A magnetic compass located aft at a secondary steering station is called the after compass. A compass carried in a boat is properly called a boat compass. #### 206. COMPASS NOMENCLATURE The following components make up a standard 7 1/2 inch Navy compass (7 1/2 inch refers to diameter as depicted in fig. 2-2): MAGNETS. — Four (two in older compasses) cylindrical bundles of steel wire, with magnetic properties, or bar magnets, which are attached to the compass card to supply directive 45.595(69) Figure 2-2.—U.S. Navy 7 1/2-inch compass. force. Some newer compasses have a circular magnet made of a metallic alloy. COMPASS CARD.—An aluminum disc graduated in degrees from 0 to 360 and also showing cardinal and intercardinal points. North is usually indicated by the <u>fleur de lis</u> figure in addition to the cardinal point. Being attached to the magnets, the compass card provides a means of reading direction. COMPASS BOWL.—A bowl-shaped container of nonmagnetic material (brass) which serves to contain the magnetic element, a reference mark, and the fluid. Part of the bottom may be transparent (glass) to permit light to shine upward against the compass card. FLUID.—A liquid surrounding the magnetic element. By a reduction of weight in accordance with Archimedes principle of buoyancy, friction is reduced making possible closer alignment of the compass needle with the magnetic meridian. Any friction present will tend to prevent complete alignment with the magnetic meridian. In older compasses the liquid may be a mixture of ethyl alcohol and water in approximately equal parts. The alcohol serves to lower the freezing point of the mixture. Newer compasses contain a highly refined petroleum distillate similar to varsol, which increases stability and efficiency and neither freezes nor becomes more viscous at low temperatures. FLOAT. —An aluminum air-filled chamber in the center of the compass card which further reduces weight and friction at the pivot point. EXPANSION BELLOWS.—A bellows arrangement in the bottom of the compass bow' which operates to keep the compass bowl completely filled with liquid, allowing for temperature changes. A filling screw facilitates addition of liquid which may become necessary notwithstanding the expansion bellows. LUBBERS LINE.—A reference mark on the inside of the compass bowl which is aligned with the ship's fore and aft axis, or keel line of the ship. The lubbers line is a reference for the reading of direction from the compass card. The reading of the compass card on the lubbers line at any time is the ship's heading. GIMBALS.—The compass bowl has two pivots which fit or rest in a metal ring also having two pivots which rest in the binnacle. This arrangement (gimbals) permits the compass to remain almost horizontal in spite of the motion of the ship. An important concept is that, regardless of the movement of the ship, the compass card remains fixed (unless some magnetic material is introduced to cause additional deviation from the magnetic meridian). The ship, the compass bowl, and the lubbers line move around the compass card. To the observer as he witnesses this relative motion, it appears that the compass card moves. BINNACLE.—A nonmagnetic housing (fig. 2-3) which supports the magnetic compass and provides a means of inserting corrector magnets for compass adjustment as explained in art. 211. The binnacle also contains a light, usually below the compass bowl, to permit the reading of direction at night. #### 207. LIMITATIONS The following characteristics of the magnetic compass limit its direction-finding ability: (a) It is sensitive to any magnetic disturbance. Figure 2-3. — Binnacle containing magnetic compass. (b) It is useless at the magnetic poles and is sluggish and unreliable in areas near the poles. - (c) Deviation changes as the ship's magnetic properties change. The magnetic properties change with changes in the induced magnetism, changes in the ship's structure or magnetic cargo. Prolonged periods in dry dock, or along-side a dock, the heavy shock of gunfire or of riding out a heavy sea, and the vessel being struck by lightning, can alter the magnetic properties. - (d) Deviation changes with
heading. The ship as well as the earth may be considered as a magnet. The effect of the induced magnetism upon the compass changes with the ship's heading. (e) It does not point to true north. (f) It requires adjustment annually, and more often if the ship is subjected to such influences as those described in (c) above. #### 208, COMPASS ERROR Compass error, defined as the inclination of the axis of the compass card to the true meridian, may be easily computed since it is the algebraic sum of variation and deviation. Compass error (fig. 2-4) must be applied to compass direction to get true direction and must be applied to true direction, with reversal of sign, to arrive at compass direction. Variation is usually found recorded within the compass rose or direction reference of the chart in use, or by eye interpolation between isogonic lines of variation printed on the more recent editions of charts. Deviation is found by consulting the magnetic 69.138 Figure 2-4.—Components of compass error. 69.13 Figure 2-5. Magnetic compass table. compass table (fig. 2-5) which provides the deviation values for each 15 degrees of magnetic heading. It the ship has degaussing equipment installed, for protection against magnetic mines, a separate column must be provided on the magnetic compass table (deviation table) to take into account the effect of the degaussing equipment when energized. #### 209, COMPASS CORRECTION Magnetic compass correction requires the understanding of the relationship between compass error, variation, and deviation. The difference between compass and magnetic direction is deviation. The difference between magnetic and true direction is variation. The difference between compass and true direction is compass error. (See fig. 2-4.) When correcting or working from magnetic to true or from compass to true, add easterly errors and subtract westerly errors. When uncorrecting, or working from true to magnetic or true to compass, subtract easterly errors and add westerly errors. Remembering the following line may help: Can Dead Men Vote Twice At Elections #### meaning Compass Deviation Magnetic Variation True #### Add East For magnetic compass error, one may use equally well the rule as later given for gyro error: ''Compass least, error east; compass best, error west.'' For example, if compass direction is 068 and deviation is 2 E, then magnetic direction is 070. If variation is 3 W, then compass error is 1 W and true direction is 067. If the sun is found to bear 105 by magnetic compass at a time which by computation the azimuth should have been 093 true, then compass error is 12 W. If the variation is 8 W, then the deviation must be 4 W. #### 210. SWINGING SHIP The navigator computes deviation and prepares the magnetic compass table by an operation called swinging ship. Briefly, swinging ship consists of recording compass bearings on different headings and of comparing these compass bearings with true bearings obtained in some other manner, thus finding compass error. By applying variation to compass error, deviation is determined. Five general techniques in determining deviation are in current practice, listed as follows: - (a) Comparison with gyrocompass. This technique is most common. It is essential that the gyro error, if any, be ascertained and applied. - (b) Comparison with other magnetic compass with known deviation. - (c) Reciprocal bearings from shore. A magnetic compass may be established on shore free from magnetic influence other than the earth's. The ship, on various headings, observes the bearing of a marker near the shore compass. By some means of communication, the bearing of the ship may be received from the shore station. The reciprocal of the received bearing is compared with the magnetic bearing in order to determine the deviation. - (d) Direction of distant objects. As a ship swings to a mooring buoy, a distant object of known true bearing may be observed. The radius of the circle of swing must be short in comparison to the distance in order that the true bearing does not change while the ship is at the extremes of its swing. A celestial body may be used for this as its azimuth can be precomputed and plotted as a function of time. - (e) Ranges. Any two objects on shore, when in line, provide direction and are referred to as a range. By observing a range with the ship on different headings, compass error is easily determined. #### 211. PRACTICAL COMPASS ADJUSTMENT The purpose of compass adjustment is to reduce or eliminate deviation. Following adjustment, residual deviation must be measured. Before adjustment, if the navigator lacks experience, he should consult H.O. 226 (Handbook of Magnetic Compass Adjustment and Compensation). This handbook contains a wealth of information; not only does it contain the theory of adjustment, but it contains a check-off list for adjustment and a guide in table form for the placing or movement of correctors. A summary of the order of procedure is as follows: (a) Place all deck gear in the vicinity of the compass in its normal position. Secure degaussing coils. Check the alignment of the lubbers line with the ship's fore and aft axis. Check quadrantal spheres and Flinders bar for residual magnetism. The quadrantal spheres are spheres mounted on the arms of the binnacle. To check them, rotate them in place and note any effect upon the compass card. The Flinders bar is a cylindrical bar in segments, inserted in a tube usually located forward of the binnacle. Hold each segment horizontally near the north or south point of the compass card. If the compass card deviates more than two degrees as a result of residual magnetism in the quadrantal spheres or the Flinders bar, demagnetization of one or both by reannealing is appropriate. (b) Place the Flinders bar by computation or estimate. The Flinders bar corrects deviation caused by induction in vertical soft iron. (c) Place the quadrantal spheres by estimate. These spheres correct deviation caused by induction in symmetrically placed soft iron. (d) Place the heeling magnet, red end up in north magnetic latitude, and lower to bottom of tube unless better information is available. This device corrects for errors due to the roll and pitch of the ship. (e) Steam on two adjacent cardinal headings and correct all deviation from permanent magnetism using "fore and aft" magnets for east and west headings and "athwartship" magnets for north and south headings. (f) Steam on the two remaining cardinal headings. Using athwartship and fore and aft magnets correct half of any remaining deviation resulting from permanent magnetism. (g) Correct the position of the quadrantal spheres by removing all deviation on one intercardinal heading. Steam on an adjacent intercardinal heading and remove half of the remaining deviation. (h) Record corrector positions and secure the binnacle. (i) Swing ship and record residual deviation. (j) Energize degaussing circuits (if installed). Repeat swing, record residual deviation and enter values in the magnetic compass table (see figure 2-5). With degaussing circuits energized, the residual deviation should not differ more than two degrees from that previously recorded. In addition to H.O. 226, the navigator should consult the Naval Ships Technical Manual, Chapters 9240 and 9810. #### 212. THE GYROCOMPASS While the magnetic compass uses the earth's magnetic field, the gyrocompass uses the earth's gravitational field and rotation, and the inherent properties of a gyroscope known as gyroscopic inertia and precession, for directive force. The gyrocompass, unlike the magnetic compass, is essentially a modern device, although the basic theory of its operation had early antecedents. The ancient Egyptians understood something of the earth's rotation on its axis, and of precession. Sir Isaac Newton's first law of motion which stated that "a body at rest or in motion will remain at rest or in uniform motion unless some external force is applied to it," (see Appendix B). has application to gyroscopic inertia. Newton's mathematical explanation of the earth's precession, a conical motion of the earth's axis caused by the gravitational pull of the sun, set the stage in the seventeenth century for the development of the gyroscope. Newton was followed by other British and German scientists whose experiments advanced the use of a rotor for direction reference. B" sed on these advances, the French physicist Foucault demonstrated the earth's rotation using a pendulum in 1851, and with a spinning wheel, which he named a "gyroscope," a year later. By 1908, gyrocompasses had been successfully tested in the German Navy, and in 1911, Dr. Elmer Sperry demonstrated his American model in the battleship U.S.S. Delaware. After World War I. gyrocompasses gained in usage, although the early concepts of gyrocompass design saw little change until mid-century. During the past two decades. gyrocompass design and usage have rapidly advanced. # 213. PRINCIPLES OF GYROCOMPASS OPERATION The gyroscope, a rapidly spinning body with three axes of angular movement, is increasingly used bogh for navigational reference and for providing stabilization data. One axis of the gyroscope is the spin axis; the other axes support inner and outer gimbals. Gyroscopic inertia tends to keep the gyroscope spinning in the same plane in which it is started. When a force is applied to the axis of a spinning gyrocompass, the axis rotates 90° from the direction in which the force applied. This, known as precession, is in accordance with Foucault's law which stated that 'a spinning body tends to swing around so as to place its axis parallel to the axis of an impressed force, such that its direction of rotation is the same as that of the impressed force'' (see Appendix B). Thus by the application of torques of the proper direction and magnitude, a gyroscope can be made to align its axis of rotation with the plane of the meridian, and provide direction as a
compass. The pull o gravity provides the necessary torque, keeping the spinning axis parallel to the meridian, causin precession around a vertical axis at a rate ar direction which cancels the effect of the earth's rotation, and causing the spinning axis to remain nearly level when parallel to the meridian. Oscillations across meridian are reduced the action to the force proa damping ducing precession. Additionally, more precision is obtained by compensation of those errors introduced by a shipboard environment. #### 214. COMPARISON OF GYROCOMPASS AND MAGNETIC COMPASS The gyrocompass has four important advantages over the magnetic compass, as follows: - (a) The gyrocompass seeks true north, whereas the magnetic compass seeks the direction of the magnetic north pole. - (b) The gyrocompass is not affected by proximity to the magnetic poles. The magnetic compass, on the other hand, is rendered useless near the magnetic poles because the directional force of the earth's magnetic field is almost vertical in these areas. - (c) The gyrocompass is not affected by magnetic material. It can therefore be located in a well protected place below decks. The magnetic compass is very sensitive to nearby magnetic material; hence it must be located topside in a relatively unprotected place. Even so, the magnetic compass is usually subject to errors due to the magnetic properties of the metal in the ship. - (d) The directional information provided by the gyrocompass can be transmitted electrically to remotely located indicators called gyro repeaters. The magnetic compass is not as readily adaptable to this type of remote indication. Limiting features of the gyrocompass include: - (a) The gyrocompass is a complex mechanical device and hence is subject to mechanical failure. The magnetic compass, being a very simple instrument, is virtually immune to mechanical failure. - (b) The gyrocompass is dependent upon an uninterrupted supply of electrical power. In various types of emergency, it is not uncommon for the ship's main electrical power source to fail, and thus an alternate supply source is required. The magnetic compass would naturally be unaffected by a power failure. - (c) The gyrocompass requires the services of a skilled technician for maintenance and repair. Very little skill is required to keep the magnetic compass operating properly. - (d) The directive force, and hence the accuracy, of the gyrocompass decreases at higher latitudes, particularly above 75°, although newer precision models such as the Mark 19 have largely overcome this limitation. - (e) Older models of the gyrocompass must be adjusted to compensate for errors caused by change of latitude, change of speed, and acceleration. Furthermore, after these compensations have been made, a small residual error is not uncommon. However, the latest models, including the Mark 19, have automatic speed and latitude compensating devices. (f) The gyrocompass should be started four hours prior to getting underway to ensure satisfactory operation. If it is expected that the ship will get underway on short notice, the gyrocompass should be kept running. In an emergency, the gyrocompass can be started and, while slightly less dependable, can generally be used after thirty minutes of operation. In summing up the relative merits of the two compasses, it can be said that the magnetic compass is the most reliable while the gyrocompass is the most convenient. #### 215. GYRO ERROR A modern gyrocompass, properly adjusted, generally has an error of only a fraction of a degree. Occasionally, an error of a degree or more may be present. In case of serious malfunction, the error may be as much as 180°. It is not a perfect compass, and it requires frequent checking. Usually, and particularly in naval ships, the accuracy of the gyrocompass is checked at least daily when underway. The prudent navigator checks his gyrocompass at every practical opportunity. This is done by celestial observation, by noting a range (two objects in line of known true direction), by routine comparison with the magnetic compass, and by trial and error as described in Chapter 7. The difference between true direction and direction by gyrocompass is known as "gyro error." It is classified as "easterly" or "westerly." If the compass points to the east of true north, the error is easterly. Conversely, if the compass points to the west of north, the error is westerly. To convert gyrocompass direction to true direction when gyro error exists, add easterly and subtract westerly gyro error. To convert true direction to direction by gyrocompass, subtract easterly and add westerly gyro error. When the error is easterly, the gyrocompass reads low, and when westerly gyro error exists, the gyrocompass reads too high. "Compass least, error east: compass best, error west." As an example, if the true bearing of two objects in a range is 075 and the gyro bearing is 076.5, the gyro error is 1.5 west. If the 27.169(190) Figure 2-6. — Sperry Mark 19 Mod 3C Gyrocompass equipment. azimuth of the sun is observed to be 164 when the computed true azimuth is 164.5, the gyro error is 0.5 east. #### 216. GYRO SYSTEMS Gyrocompass design has seen many improvements since the Mark 1 was introduced after Sperry's initial installation in the U.S.S. Delaware. loday, many destroyers for example, have the Mark 11 Mod 6. The master compass in this system includes a sensitive element. mercury ballistic, phantom element, spider, binnacle and gimbal rings. The sensitive element is north seeking, and the mercury ballistic uses gravity to make the compass seek north. The phantom elemen' consists of parts which support the sensitive element, which in turn is supported by the spider. Pivoted gimbals within the binnacle or case support the spider. The Mark 19 Mod 3 (see figure 2-6), as used generally in larger naval ships, contains two gyroscopes which serve as a sensitive element. A meridian gyro aligns its spin axis with the meridian, and a slave gyro mounted on the same support, is oriented east and west. This system identifies the true vertical, as well as north, and thus is useful in fire control. The Mark 23 Mod 0 is a small gyrocompass designed for use in smaller ships. It is also used as a second or auxiliary compass in larger vessels. Some features, such as that of sensing the force of gravity, are similar to those found in the Mark 19. In the most recent Sperry gyrocompass, the Mark 27, outside gimbal rings are eliminated, and the conventional wire suspension is replaced by flotation in silicone oil. It is accordingly smaller and more simplified. Unlike older gyrocompasses, which established the vertical by a pendulous suspension of the instrument, the Mark 27 is designed to use a feature known ''deck-plane azimuth.'' This new insight eliminates the need for pendulous suspension. Nevertheless, it is compatible with the needs of the navigator who uses a coordinate system which is perpendicular to the vertical. Azimuth error with this new design, as compared to azimuth in the horizontal plane, is 0° on the cardinal headings (0°, 90°, 180°, and 270°) and maximum, but acceptable, on the intercardinal headings (45°, 135°, 225°, and 315°). The speed of the wheel, 12,000 rpm, is just half the speed in the Mark 19, and this alone reduces the power requirement and the generated heat. The advantages of the Mark 27 are that it is a highly 51.131 Figure 2-7. - Gyro repeater. reliable, rugged, easy to operate, reasonably small, and relatively inexpensive, gyrocompass. For the care and overhaul of gyro systems. Chapter 9240 of Naval Ships Technical Manual is applicable. #### 217. THE GYRO REPEATER While technically a part of the gyro system, the gyro repeater (fig. 2-7) can be treated as a compass. It consists of a compass stand, a lubber's line (reference point aligned with fore and aft axis of the ship), and compass card graduated in 360 degrees. The compass card is driven through a synchro system which receives an electrical input from the master gyrocompass. A gyro repeater mounted in the pilot house in the vicinity of the helm is known as a "steering repeater." If mounted on the wings of the bridge or elsewhere for the convenience of taking bearings or azimuths, a gyro repeater is simply called a "bearing repeater." Other repeaters in the gyro system are built into those instruments and devices which require the indication of direction, such as radar, fire control, and automatic dead reckoning equipment. # CHAPTER 3 # **NAVIGATIONAL INSTRUMENTS** 30: CENERAL In determining position, and in conducting a ship or aircraft from one position to another, the navigator must utilize certain instruments in addition to the compass as discussed in the preceding Chapter. These usually include bearing taking devices which are used in conjunction with the compass. Speed, distance, and depth measuring devices are essential. Plotting tools, automatic dead reckoning, relatively sophisticated electronic navigation equipment, timepieces, and celestial navigation instruments are also included. Instructions for the care, custody, and replacement of navigational instruments in naval ships are contained in Naval Ships Technical Manual, Chapter 9240. ### 302. BEARING TAKING DEVICES Instruments for observing azimuths and bearings consist of azimuth circles, bearing circles, telescopic alidades, self-synchronous alidades, and peloruses or dumb compasses. Their descriptions follow. An AZIMUTH CIRCLE (fig. 3-1) is a nonmagnetic metal ring sized to fit upon a 7 1/2 inch compass bowl or upon a gyro repeater. The inner lip is graduated in degrees from 0 to 360 in a counterclockwise direction for the purpose of taking relative bearings. Two sighting vanes, the forward or far vane containing a vertical wire, and the after or near vane containing a peep sight, facilitate the observation of bearings and azimuths. Two finger lugs are used to position exactly the instrument while aligning the
vanes. A hinged reflector vane mounted at the base and beyond the forward vane is used for reflecting stars and planets when observing azimuths. Beneath the forward vane a reflecting mirror and the extended vertical wire are mounted, enabling the navigator to read the bearing or azimuth from the reflected portion of the compass card. For observing azimuths of the sun, an additional reflecting mirror and housing are mounted on the ring, each midway between the forward and after vanes. The sun's rays are reflected by the mirror to the housing where a vertical slit admits a line of light. This admitted light passes through a 45 degree reflecting prism and is projected on the compass card from which the azimuth is directly read. In observing both bearings and azimuths, two spirit levels, which are attached, must be used to level the instrument. An azimuth circle without the housing and spare mirror is called a BEARING CIRCLE. A TELESCOPIC ALIDADE (fig. 3-2) is similar to a bearing circle, differing only in having a telescope attached to the metal ring in lieu of the forward and after sight vanes. A reticule within the telescope, together with a prism, facilitates the reading of bearings while the telescope lens magnifying power makes distant objects appear more visible to the observer. When looking through the telescope, the bearing may be read, since the appropriate part of the compass card is reflected by the prism in such a way as to appear in the lower part of the field of vision. When a ship is yawing badly, it is easy to lose sight of an object using the telescopic alidade, the field of vision being very limited. To overcome this handicap, a telescope has been mounted on a compass card having an additional synchro motor driven by the master gyrocompass. It is possible with this development to set the alidade on a desired true bearing and observe an object without having the telescope deviate from the desired bearing because of the motion of the ship. This instrument is the SELF-SYNCHRONOUS ALIDADE. See figure 3-3. The PELORUS (dumb compass) (fig. 3-4) consists of a compass stand, compass bowl 65.122 Figure 3-1.—Azimuth circle. (containing lubber's line), and compars card. The compass card, which is graduated in 360 degrees, may be rotated using a knurled knob on the side of the compass hour. To obtain a true bearing using the pelorus and bearing circle, the observer must match the ship's true course on the compass card, and the lubber's line on the compass bowl, using the knurled knob. After aligning the sight vanes with the object, he should call "Mark" and note the bearing from the reflected portion of the compass card. On "Mark" the helmsman should note the ship's heading. The observer should then apply the difference between course and heading as a correction to his bearing, taking care to apply the correction in the right direction. Another method is to read the relative bearing from the inner lip of the bearing circle at the lubber's line; then the relative bearing is added to the true heading noted at time of "Mark," to obtain the true bearing. For greater convenience, in modern installations the dumb compass has been generally replaced with a gyro repeater. In ourrent usage, however, a gyro repeater mounted in a "pelorus" stand will be referred to as a "pelorus." #### 303. SPEED MEASURING DEVICES Instruments for measuring speed or distance sailed are known as logs, and may be considered under six general types. An old and simple type was the CHIP LOG which consisted of a piece of line containing MARK 2, MOD 3 45.39 Figure 3-2. — Telescopic alidade. equally spaced knots and terminated by a wood float. The log was paid out over the stern of a ship underway. By counting the knots paid out over a period of time, and considering the distance between knots, the navigator computed speed. A more accurate type of chip log consists simply of a chip of wood and a timepiece such as a stop watch. While the ship is in motion the chip is thrown into the water forward of the stem and to leeward. The relative motion of the chip is observed, and as it passes the stem of the ship the stop watch is started. As it passes the stern, the stop watch is stopped. From the elapsed time and the length of the ship, the navigator computes speed. Before stop watches were available, a sandglass was used for time measurement with all forms of chip logs. More in general use is the Pitometer or PITO-STATIC type. Pitometer logs (pit logs) Figure 3-3. — Self-synchronous alidade. have a three foot pitot tube extending through the hull, which contains two or more orifices, one of which measures dynamic pressure and the others static pressure. Through a system of bellows, mercury tubes, electromechanical linkages, or some combination thereof, the difference between dynamic and static pressure is measured. This difference, being proportional to speed, is recorded on a master indicator capable of transmitting readings to remote stations. A log in general use is the IMPELLER TYPE Underwater Log System in which a water-driven propeller produces an electric impulse which in turn is used to indicate speed and distance traveled. A rodmeter, extending about two feet through the sea valve, contains the impeller in its head assembly. The frequency of the alternating current generated is amplified and passed to a master transmitter indicator, and is directly proportional to ship's speed. Also in general use, and of high precision and accuracy, is the ELECTROMAGNETIC log. Calibrated for speeds of 0 to 40 knots, it consists of a rodmeter, which is generally retractable through a sea valve, and an induction device to produce a signal voltage. Its principle of operation is that any movement of a conductor across a magnetic field, or any movement of 69.20 Figure 3-4. — Pelorus or ''dumb compass.'' a magnetic field with respect to a conductor, will induce a signal voltage that is measurable and transmittible. This voltage varies with the speed of the ship, thus providing an accurate indication of speed. Although pitching and rolling of the ship will also provide an incremental output signal, such is rejected by the transmitter indicator. With pito-static and rodmeter types of logs, it is essential that the navigator at all times be aware of the ship's increased draft when the pitot tube (known also as the pit sword) or the rodmeter is lowered. When shallow water, or any endangering underwater obstruction, is approached, the pitot tube or rodmeter should be raised and housed. A log less accurate but still in use, particularly in small craft, is the TAFFRAIL or PATENT log. It consists of a rotator and sinker attached to a line paid out astern and connected to a registering device located on an after rail or taffrail. Towed sufficiently far astern to avoid the wake effect, the rotator turns by the action of the water against its spiral fins. Through the log line, the register, which is calibrated to indicate miles and tenths of miles run, is driven. The taffrail or patent log should be frequently checked for accuracy. Importantly, the log tends to read slightly high in a head sea and slightly low in a following sea. An important feature of the logs thus far described is that they are intended to measure the speed through the water. Coming into use is the Doppler sonar which provides an effective means for measuring speed over the bottom. This innovation in speed measurement has a great advantage in accuracy, making it particularly useful in piloting and specifically in anchoring and mooring. It is, however, limited to use in water depths of only a few hundred feet. An example of the newest log is the Sperry Doppler Sonar Speed Log, Model SRD-301. It uses a pulse system at a frequency of 2 Megahertz and a single, extremely small, transducer. Because of its small size, the transducer is mounted flush with the bottom of the hull. This precludes fouling or damage by seaweed or other objects, and makes it unnecessary to install pneumatic or hydraulic retracting mechanisms. Digital data outputs provide data to adar and other navigation and collision avoidance systems. It has a speed range of 0 to 35 knots. See figure 3-5. In addition to the use of logs we may compute the approximate speed knowing engine or shaft revolutions per minute (RPM). Within the engine room, a counter records either engine turns, shaft turns, or both. The ratio of engine turns to shaft turns is the reduction gear ratio and both are directly related to speed since speed is dependent upon the turning of the propellers and the pitch of the propeller blades (constant on most vessels). A ship may run a measured mile (a course of definite length established by ranges on shore) at various engine or shaft RPM settings and prepare a graph showing speed vs RPM, with RPM along the ordinate and speed in knots along the abscissa. From this graph a table may be prepared to provide a useful reference for both the officer of the deck and the navigator. # 304. AUTOMATIC DEAD RECKONING EQUIPMENT This equipment consists of a DEAD RECKON-ING ANALYZER-INDICATOR (DRAI), (fig. 3-6) and a DEAD RECKONING TRACER (DRT) (fig. 3-7). Since dead reckoning requires the knowledge of the direction and the speed of the ship's progress, electrical inputs from the gyro and log are required to supply the DRAI with direction and speed respectively. The DRAI resolves Figure 3-5.—Composition of Sperry Doppler Sonar Speed Log SRD-301 System. 40.147 Figure 3-6.—Dead Reckoning Analyzer-Indicator Mark 9 Mod 0. direction and speed into east-west and north-south components and sends these components as inputs to the DRT. On direct reading dials, the dead reckoned coordinates in latitude and longitude are generally given. These dials should be set to conform to the ship's position upon starting the dead reckoning equipment and reset upon fixing the ship's position. While the dials are convenient, the DRAT unfortunately cannot account
for current effect. A scale setting for the DRT is selected and made, and this setting together with heading and speed inputs from the gyro and log respectively, after resolution by the DRAI into N-S and E-W components, enable the DRT to trace the ship's track. (See figure 3-8.) The DRT may be used to produce either a geographical or a relative plot. For a geographical representation, a Mercator or a polar coordinate chart is used, with chart scale fully considered. The ship's progress is traced with pencil as its position image moves across the chart. For a relative plot, used primarily in tactical situations on the high seas, blank plotting paper is used. Contacts or targets are plotted with respect to the ship, in addition to a trace of the ship's path. A type of DRT used largely in antisubmarine warfare ships is the NC-2 Mod 2 Plotting Table which conveniently projects by spots of light not only the ship's position but that of certain selected targets. # 305. SHORT RANGE MEASURING INSTRUMENTS For ranges of 200 to 10,000 yards the STADIMETER is utilized. The trigonometric principle employed is that in a right triangle, if one knows the length of one leg and the value of the opposite angle, the length of the other leg may be computed. On an index arm of a stadimeter the height of an object in feet is set; 40.61 Figure 3-7. — DRT plotting table. this moves an index mirror through a small arc and thus introduces one given value. Through a sighting telescope, two images of the object of known height may be viewed. A direct image appears on the left and a reflected image appears on the right (the reflected image is produced by the index mirror). By moving a micrometer drum, the top of the reflected image may be brought into coincidence with the bottom of the direct image. This movement of the micrometer drum measures the subtended arc (the second given value) and automatically solves the triangle for the length of the adjacent leg; from the drum, the range in yards (length of adjacent leg) may be read directly. Two types of stadimeter, alike in principle of operation but differing in construction, are the Brandon sextant type (fig. 3-9) and the Fisk type (fig. 3-10). ### 306. DEPTH MEASURING DEVICES Depth measuring devices may be classified as mechanical and electronic. The mechanical type is represented by the hand lead; the most common example of an electronic type is the fathometer. The oldest and most reliable depth finding device for shallow depths is the HAND LEAD. 190.4 Figure 3-8.—Schematic of DRAI/DRT. Reference is made to its use in the New Testament (27th Chapter, Acts of the Apostles). It consists of a lead weight (7-14 lb) attached to a 25 fathom line marked as follows: | 2 fm | 2 strips of leather | |-------|---------------------| | 3 fm | 3 strips of leather | | 5 fm | white rag | | 7 fm | red rag | | 10 fm | leather with hole | | 13 fm | same as 3 fm | | 15 fm | same as 5 fm | | 17 fm | same as 7 fm | | 20 fm | line with two knots | | 25 fm | line with one knot | The hand lead is heaved by using a pendulum motion to produce momentum for two complete turns, then let go at such time as to allow the lead to sink ahead of the chains (station on ship from which soundings are taken). The leadsmen call out depths referring to definite markings as "By the mark..." and other depth values as "By the deep...". Phraseology for fractions are "And a half," "And a quarter," or "A quarter less" as appropriate; for example, "And a half five" (5 1/2 fm) or "A quarter less four" (3 3/4 fm). The lead line should be measured and marked when wet. In the end of the lead a hollow indentation permits "arming," which is the application of tallow or other suitable substance to the indentation in order to sample the bottom for determination of type or composition. The DEEP SEA LEAD is a lead weighing from 30 to 50 lbs. attached to about 100 fm of line for deep water sounding. The FATHOMETER (fig. 3-11) or echo sounder is an electronic device which is capable of transmitting a sound signal vertically and of measuring the time between transmission of the signal and return of the echo. Since the signal must travel to the bottom and return, the depth is half of the distance traveled, considering the average speed of sound waves in water, which is about 800 fathoms per second. The navigator must remember that the fathometer sends the signal from the keel and therefore recorded or indicated depths are depths under the keel. Actual depth is equal to the sum of (1) depth under the keel and (2) draft of the ship. More importantly, the navigator must know the depth under the lowest projection, usually the sonar dome in naval ships. The AN/UQN-4, a new precision echo sounder, is the planned successor to the AN/UQN-1 currently in general use. #### 307. ELECTRONIC INSTRUMENTS Six electronic instruments or systems contribute materially to navigation; these are the radio receiver, the radio direction finder, radar, sonar, loran, and Decca. The RADIO RECEIVER provides a method of receiving time signals, weather, and hydrographic messages which advise the navigator of changes in navigational aids. A RADIO DIRECTION FINDER (RDF) consists of a receiver and a loop antenna which is direction sensitive. The bearing of any station which transmits may be ascertained, and if it can be identified, a locus of position obtained. Also certain RDF stations, will upon request, receive a transmission and report the bearing. RADAR (an abbreviation of the term 'radio detecting and ranging') equipment sends out radio waves in a desired direction and measures the time delay between transmission of a signal and the receipt of its echo. Using the time delay and the speed of travel of radio waves in air, the equipment is capable of indicating range (distance). SONAR (sonic ranging) equipment, although developed primarily for underwater detection, fulfills a navigational purpose by furnishing 58.78.1 Figure 3-9. — Brandon sextant type stadimeter. distances and bearings of underwater objects. Sonar transmits a sound wave in water in any desired direction; if an echo is received, it measures the time delay, takes into account the underwater speed of sound, and then indicates both the distance and the bearing of the reflecting object. LORAN (an abbreviation of the term 'long range navigation') equipment consists of a radio receiver on board ship and pairs of transmitting stations on shore. The radio receiver measures the time delay between receipt of signals from individual stations within each station pair; each time delay produces a hyperbolic locus of position. DECCA is a British electronic navigation system in which the distances from transmitters are determined by phase comparison. Each master station is associated with three secondary stations; all transmit a continuous wave at a different frequency, making it possible for hyperbolic lines or loci of position to be determined. Except for radio receivers, the above electronic instruments or sets are described in greater detail in Chapter 8. Newer electronic navigation systems now coming into use are described in Chapter 9. # 308. CELESTIAL NAVIGATION INSTRUMENTS The primary celestial navigation instrument is the SEXTANT, so named because as originated it contained a metal frame which represented one sixth of a circle. Like the stadimeter (especially the Brandon sextant type), the field of 58.78.2 Figure 3-10. — Fisk-type stadimeter. vision offered by the sextant provides a direct image on the left and a reflected image on the right. By moving the index arm along the limb of the instrument, an index mirror is rotated through a small angle, a celestial body is brought into coincidence with the horizon, and a vertical angle is measured. The value of this angle may be directly read from the limb and vernier. The instrument may also be held 90 degrees to normal and used to measure horizontal angles by bringing two objects into coincidence. The sextant is described in greater detail in Chapter 12. #### 309. TIMEPIECES The knowledge of precise time is essential to the computation of longitude. Therefore, since a modern navigator must compute longitude as well as latitude to completely fix his position, he provides himself with accurate time through the use of chronometers. Ship's clocks, comparing watches, and stop watches, are also essential timepieces. The CHRONOMETER is a high grade clock mounted in a nonmagnetic case supported by gimbals and resting in a padded wooden case. The chronometer is wound daily and frequently checked by radio time signal; it is initially set to keep the time of Greenwich, England (Greenwich mean time). Subsequent error is recorded as checked, without resetting of the chronometer. 62.9 Figure 3-11.—AN/UQN-1 fathometer. SHIP'S CLOCKS are ordinary spring-powered clocks set to keep standard or zone time and located within a ship wherever essential. These clocks must be wound, checked, and reset (if necessary) every 6 days. The COMPARING WATCH is a high grade pocket watch which the navigator uses for checking the exact time of observation of celestial bodies. Upon the navigator's "Mark," when observing a celestial body, the quartermaster records the time as road from the comparing watch. Later the quartermaster compares the watch with the chronometer and after applying any watch or chronometer error, provides the navigator with either the local zone time or the Greenwich mean time of the observation. The STOP WATCH is useful in celestial navigation, and in piloting for the identification of lights. When observing celestial bodies, the watch is started on the first "Mark." On succeeding "Marks" the time in seconds is recorded. 4.16 Figure 3-12. — Parallel ruler. After observation, the stop watch is compared (at a given instant) with the chronometer and the chronometer time of the first sight or observation is computed. Any chronometer error present is applied, providing the Greenwich mean
time of the first observation. For the Greenwich time of subsequent observations, the recorded times in seconds are added to the Greenwich mean time of the first sight. Timepieces including newer quartz crystal oscillator clocks, are described in greater detail in chapter #### 310. PLOTTING INSTRUMENTS The most basic of plotting instruments is the PENCIL; navigators use No. 2 or No. 3 pencils, and keeping all lines short, write labels legibly, and lightly to facilitate easy erasure. Art gum erasers are normally used for erasure since in comparison with India red rubber erasers, art gum is less destructive to chart surfaces. The NAVIGATOR'S CASE which contains drawing compass, dividers, and screw driver (for adjusting points) is an essential navigation instrument. Dividers are used to measure distance; the drawing compass is useful for constructing circles and arcs such as circular lines of position and arcs of visibility. PARALLEL RULERS (fig. 3-12) are simple devices for plotting direction. The rulers consist of two parallel bars with cross braces of equal length which are so attached as to form equal opposite angles, thus keeping the bars parallel. The rulers are laid on the compass rose (direction reference of a chart) with the leading edge aligning the center of the rose and the desired direction on the periphery of the rose. Holding first one bar and moving the second, then holding the second and moving the first, parallel motion is insured. Lines representing direction may be plotted as desired upon the chart. The ROLLER RULER consists of a rectangular frame with pivot points at two inside extremes holding a hexagonal roller. From any desired position this ruler may be rolled, thus transferring parallel lines of direction. Figure 3-13. — Universal drafting machine. Figure 3-14. — Three-arm protractor. The HOEY POSITION PLOTTER is a celluloid protractor with an attached drafting arm. The protractor has imprinted horizontal and vertical lines permitting alignment with parallels or meridians. After alignment, using the protractor and drafting arm, desired angles which represent direction, may be drawn. The UNIVERSAL DRAFTING MACHINE or PARALLEL MOTION PROTRACTOR (fig. 3-13) is a plotting device which is anchored to the chart table and consists of two links and a drafting arm. Between the two links an elbow permits unrestricted movement. Between the outboard link and the drafting arm a metal disc is graduated as a protractor. It permits orientation of the protractor with the chart. A set screw, usually on the inner edge, is loosened when in use, in order to set the drafting arm on any given direction, it is tightened before plotting. The advantage of the Universal drafting machine over other plotting instruments is speed. A THREE-ARM PROTRACTOR (fig. 3-14) consists of a circular metal or celluloid disc graduated in degrees with a fixed arm at 000 and two movable arms, attached to the center. After a sextant observation of two horizontal angles defined by three objects with the observer at SES OF A MALIENT 45.52(74) Figure 3-15. - Nautical slide rule. the vertex, the three-arm protractor may be set up to represent the two angles and the position of the observer. When the three-arm protractor has been thus set and oriented to the objects used for measurement, on the chart, the center of the protractor is the position of the observer. Two right triangles may be used in conjunction with a compass rose as a means for plotting direction. Although not a plotting instrument in a true sense, a useful plotting accessory is the nautical slide rule (fig. 3-15). Composed of plastic, and circular in shape, the nautical slide rule provides a quick solution for problems involving time, speed and distance. It solves the formula $D = S \times T$ in which D is distance in miles, S is speed in knots, and T is time in hours. Additionally, it provides distance in both miles and yards, and time both in hours and minutes. 69.86 Figure 3-16. — Mercurial barometer. 69.87 Figure 3-17.—Aneroid barometer. ### 311. WEATHER INSTRUMENTS The basic weather instrument is the BAROM-ETER which measures atmospheric pressure in terms of inches of mercury. Two types, the mercurial (fig. 3-16) and the aneroid (fig. 3-17), are in use. The mercurial consists of a column of mercury acted upon at the lower surface by the atmospheric pressure which drives the mercury up into a vacuum tube calibrated for reading in inches. The aneroid barometer is more complicated mechanically and consists of a metal cylinder which contracts and expands with changes in atmospheric pressure. This change passes over a linkage to an indicator where the pressure, in inches of mercury, may be read, Standard atmospheric pressure is 29.92 inches. Fluctuations in pressure are indications of weather changes. A THERMOMETER is a well known instrument for determining temperature (also useful in weather prediction), scarcely necessary to be described. Most Navy thermometers are calibrated in accordance with the Fahrenheit scale (freezing of water 32 degrees, boiling point 212). The Centigrade thermometer is generally used in experimental work (freezing point of water 0 degrees, boiling point 100). The PSYCHROMETER consists of two thermometers mounted side by side in a wooden case. One conventional type thermometer is called the "dry bulb." The other, called the "wet bulb," has a small container of water connected to the outside surface of the bulb by a wick. The evaporation of water around the wet bulb lowers the temperature, bringing about a lower reading. By comparing the two thermometer readings and consulting a table contained in The American Practical Navigator (Bowditch), the relative humidity, which is useful in weather predicting, may be computed. The ANEMOMETER measures wind velocity. It consists of a metal cross, having a small sphere at each extremity, which rotates in the horizontal plane as a result of wind force. It is mounted in an exposed location on the mast or yardarm and is equipped with an electrically operated indicating device which is calibrated in knots. When underway, the wind speed measured is that of the apparent wind, which is the resultant force of the following components: (1) the true wind and (2) ship's course and speed. Knowing the resultant and the second component, the first component (true wind speed) may be computed, ### 312. MISCELLANEOUS INSTRUMENTS Binoculars and flashlights serve useful purposes in the navigation department. Binoculars. because of their magnification, which ranges from about 7-power for handheld binoculars to 20-power for a larger ship mounted type, provide a means of early sighting and identification of navigational aids. The glass lenses used in binoculars are normally treated for reduction of glare, and additional filters are often available. Binoculars are delicate instruments and must be handled carefully and cleaned frequently. They should never be dropped nor subjected to sharp knocks. For cleaning, only lens paper should be used, otherwise the polished surface will be damaged and their usefulness as an optical aid will accordingly be reduced. The FLASHLIGHT is useful during morning and evening twilight observations to provide light for reading the comparing or stop watch as well as the limb and vernier of the sextant. A red plastic disc should be inserted in the illuminant end to insure a red light in order not to disturb the navigator's night vision or unnecessarily illuminate the ship when steaming under wartime darken-ship conditions. # CHAPTER 4 # CHARTS AND PUBLICATIONS ### 401. INTRODUCTION Charts and publications constitute a source of information which the navigator constantly uses. A chart or a map is a representation of an area of the earth's surface. For example, the early charts devised and used by the natives of the South Sea islands were merely diagrammatic, being constructed of palm leaves and sea shells. The sea shells represented islands and the palm fronds represented currents and the angles of intersection of ocean swells. The Pacific natives still use their knowledge of these angles of intersection as a basis for a unique system of navigation which they successfully practice. There is a difference between charts and maps. Maps, for the most part, show land areas, their political subdivision, and topography. A chart serves a navigation purpose; nautical charts show water or coastal areas and give a great deal of hydrographic information which is useful to the navigator. An air navigation chart may, like a map, portray mostly land, but it will provide the air navigator with elevations and locations of navigational aids. Usage is the basis for chart and map classification. A chart projection is a method of representing a 3-dimensional object on a 2-dimensional surface. Cartographers (chart or map makers) employ various chart projection techniques to construct desired charts. However, it is impossible to project a 3-dimensional object upon a 2-dimensional surface without some distortion. The best type of chart projection depends upon the area to be represented and how the chart is to be used. Publications are separately addressed in art. 412. ### 402. EARLY CHARTS Ptolemy, the Alexandrian astronomer, mathematician and geographer, who lived in the second century A.D., made many charts and maps, some of which were used until the time of Columbus. Ptolemy, who was unequalled in astronomy until Copernicus in the sixteenth century, had based his charts on the theory that the world was round, with a circumference of 18.000 miles as computed by the Greek philosopher Posidonius, circa 130 to 51 B.C. It was unfortunate that Ptolemy based his cartography on the calculations of Posidonius, inasmuch as a more accurate circumference of 24,000 statute miles had been calculated in the third century B.C. by another Alexandrian, Eratosthenes. In fact, the computation of Eratosthenes was to remain as the most accurate
until 1669. Important contributions of Ptolemy included the convention of making the top of a chart or map to be north in direction, and the listing of important places by latitude and longitude. In the Middle Ages, using the knowledge acquired by seamen principally in the Mediterranean Sea, charts were constructed in Catalonia, known as Portolan charts. A distinguishing feature of these charts was the depiction of direction by thirty-two lines emanating from a point. These lines represented the thirty-two points of a compass, as was then in general usage, a point being the equivalent of 11 1/4 degrees (360/32). This depiction of direction was an antecedent of the modern compass rose. ### 403. MERCATOR PROJECTION Modern cartography is indebted to the Flemish astronomer, geographer, and theologian, Gerardus Mercator, who in the sixteenth century made a world chart, based upon a cylindrical projection. Essentially, the chart, which has ever since borne his name, is projected by first placing a cylinder around the earth, tangent at the equator. (See fig. 4-1.) Planes are passed through the meridians and projected to the cylinder upon which they appear as parallel lines. Lines are drawn from the center of the Figure 4-1. — Mercator chart of the world. earth to the cylinder passing through the parallels; this locates the parallels on the cylinder. Next the cylinder is cut lengthwise and flattened out. The resulting graticule (horizontal and vertical lines of a chart) is representative of a Mercator projection, the important difference being that in the latter, parallels are spaced by mathematical formulae. In fact, both meridians and parallels are expanded with increased latitude, the expansion being equal to the secant of the latitude. Inasmuch as the secant of 90° is infinity, a Mercator projection based upon tangency with the equator, cannot include the poles. To envision the linear relationship between parallels of latitude and meridians on a Mercator projection, it is helpful to remember that meridians are separated in distance in accordance with the cosine of the latitude. At the equator, or latitude 0°, the cosine of the latitude is 1 and one degree of longitude is equal in distance to one degree of latitude; at the equator, and only at the equator, the longitude scale can serve as a true distance scale. At latitude 60°, where the cosine is 0.5, one degree of longitude is equal in distance to one half of one degree of latitude, or 30 nautical miles. At the poles, or latitude 90°, the cosine is 0, and the meridians merge. Thus, at any latitude, 1° of longitude is equal to 60 miles multiplied by the cosine of that latitude, and the relationship between latitude and longitude is found by the solution of the trigonometric equation d'o=d'/cos' in which d'o is the difference in longitude and d' is the difference in latitude, both in arc. Also, p=d'o x cos' in which p is the length of an arc of a parallel; d'o=p x sec'. Thus, considering the trigonometric relationship of secants and cosines, it can be proved that inasmuch as the expansion of meridians is dependent upon the secant of the latitude, the separation of meridians is dependent upon the cosine of the latitude. The advantage of a Mercator projection, also called an orthographic cylindrical projection, is that it is a conformal chart, showing true angles and true distance. A rhumbline plots as a straight line on a Mercator chart. By definition, a rhumb line is a line which makes the same oblique angle with all intersected meridians. On a Mercator chart meridians are parallel; therefore, any transversal fulfills the requirements of a rhumb line. A disadvantage of a Mercator chart is the distortion at high latitudes. On the earth the meridians actually converge at the poles while on the chart they are parallel; a conformal chart under these conditions can be had by expansion of the meridians. On a Mercator chart, because of the higher latitude, Greenland appears larger than the United States, although it is actually much smaller. Despite this distortion in high latitudes, the determining of true distance is not prevented. The expansion of the meridians, which is related trigonometrically to the latitude, makes areas appear larger, and changes at the same time the latitude (distance measuring) scale, thus permitting the navigator to measure true distance. Since the distortion varies with the latitude, whenever measuring distance on a Mercator chart of a large area, the navigator sets his dividers to the scale of the mid-latitude of the area in which he is making a measurement. See figure 4-2, ### 404. PLOTTING SHEETS A plotting sheet is an incomplete chart with latitude and longitude lines, and generally a compass rose. It contains no information on land, water depth or navigational aids. Being less expensive than charts to produce, such sheets are used primarily for economy in plotting celestial fixes. A small area plotting sheet (fig. 4-3) makes use of the fact that on a Mercator projection of a small area, the difference in spacing between successive parallels of latitude is nearly negligible. It thus approximates a Mercator projection by using equal spacing between the parallels represented. The relationship between latitude and longitude is found by solution of the trigonometric formula—Dlo equals p secl—where Dlo is the difference in longitude in arc, and p equals the linear distance between two meridians measured along an arc of a parallel. Given either the latitude scale or the longitude scale the other may be computed graphically as follows: (a) Longitude scale specified. Any uniformly ruled paper may be used. Place the paper with 190.5 Figure 4-2. — Distance measured at mid-latitude of route on a mercator chart. 65.130(190) Figure 4-3. — Small area plotting sheet, longitude scale specified. Construct a perpendicular to the meridians midway between the top and bottom of the plotting sheet. Label this perpendicular as a latitide line making it any desired mid-latitude. At the point of intersection of the mid-latitude line and the central meridian, construct an angle with the horzontal equal to the mid-latitude. The length of this transverse line between two meridians which are I degree apart in longitude, is 50 miles or I degree of latitude. The length of this transverse line between two meridians which are 10' apart in longitude is 10 nautical miles or 10' of latitude. Using these measurements, the remaining latitude lines may be plotted. (b) Latitude scale specified. Any uniformly ruled paper may be used. Place the paper with the lines horizontal and label parallels as desired. Construct a perpendicular to the parallels, midway between the right and left edges of the sheet. Label this meridian as the central meridian. Using as a radius, the distance between the mid-latitude line and an adjacent latitude line, measured along the central meridian, draw a circle with the center at the point of intersection of the mid-latitude line and the central meridian. From the center of this circle construct a line which makes an angle with the horizontal equal to the mid-latitude. At the point of intersection of this line and the circle, drop a perpendicular to the mid-latitude line. The distance between this perpendicular and the central meridian, measured along the mid-latitude line, represents I degree of longitude if the latitude lines are 1 degree apart, and 10' of longitude if the latitude spacing is 10'. A plotting sheet may also be constructed using "meridional parts" as given for each degree and minute of latitude in Table 5 of American Practical Navigator (Bowditch). Meridional parts, expressed in minutes of equatorial arc, provide a computed expansion of the meridian, based upon the secant of the latitude. Plotting sheets for large areas should be constructed using meridional parts. Additionally, and more in use, are position plotting sheets printed by the Naval Oceanographic Office for various latitudes. These ready-made plotting sheets have numbered parallels, and unnumbered meridians which are spaced as appropriate for the latitude and thus may be numbered as convenient for the navigator. ### 405. GNOMONIC PROJECTION The gnomonic projection actually predates Portolan and Mercator charts. It is credited to Thales of Miletus, Chief of the Seven Wise Men of ancient Greece, who founded Greek geometry, astronomy and philosophy, in addition to being a navigator and cartographer, circa the sixth century B.C. The value of this projection was little realized until the earth's circumference had been more accurately computed, if even then, and its usage appears to have been secondary to the later Portolan and Mercator charts. The gnomonic or great circle projection is made by projecting the earth's features from its center to a plane tangent to its surface; the center of the plane (point of tangency) marks the center of the projected area. The gnomonic projection is advantageous in that great circles (the arcs of which represent the shortest distance between two points on a spherical surface) plot as straight lines. Known also as an azimuthal projection, all directions or azimuths from its center are true. The chief limitation, nevertheless, is that difficulty is encountered in finding both direction and distance. Also, there is some distortion which increases with distance from the point of tangency. The gnomonic (great circle) chart (fig. 4-4) is normally used for planning long voyages since great circle courses are generally shorter than rhumb line courses. On a gnomonic chart, the navigator plots the departure point and the point of destination. These points are then connected with a straight line. Route points are marked each 5 degrees of longitude apart. The coordinates of these points are noted, transferred to a Mercator chart, and connected by straight lines. These lines in effect, are chords of the great circle course. The ship, in making the voyage,
changes to a new course upon reaching each route point. This is more practical than changing course continuously, which would be required if an exact great circle were to be followed. ### 406. POLAR CHART PROJECTIONS Obviously, because of extreme distortion in high latitudes, the ordinary and popular Mercator projection is unsatisfactory for polar navigation. There are five general types of projections which may be used. Two of these types are special forms of the Mercator and Gnomonic. The polar gnomonic is a special gnomonic chart projected by placing the plane tangent to the surface of the earth at the pole. Meridians are shown as straight lines radiating from the poles. An interesting concept is that at the north pole all directions are south and at the south 65.118(69)B Figure 4-4.—Gnomonic chart. pole all directions are north. Parallels are shown as concentric circles around the pole, spacing increasing with the distance from the pole. The azimuthal equidistant projection is similar to the polar gnomonic except that parallels are uniformly spaced. The maneuvering board, although used primarily in solving problems in relative motion, is an example of an azimuthal equidistant projection. The polar stereographic (azimuthal orthomorphic) projection is made by rlacing a plane tangent to the earth at the pole, and perpendicular to the earth's axis. The earth's features are projected from the opposite pole rather than from the center of the earth as in the case of the polar gnomonic projection. The inverse Mercator is useful and preferred by many navigators because it is similar to the ordinary Mercator with which they are already familiar. The inverse and the oblique Mercator are types of transverse Mercator projections which are projected by placing the cylinder tangent to a great circle on the earth's surface other than the equator. When the great circle making the point of tangency is a meridian, the result is an inverse Mercator. If the point of tangency is not a meridian, then an oblique Mercator will be the result. A recent innovation of use particularly to air navigation in the arctic regions is known as the polar grid system. It does not allow the conventional use of the geographical pole to become an encumbrance. The grid system for the north polar region, for example, consists of an overprinted chart depicting a grid of parallel lines in lieu of meridians. The center line corresponds to the meridian of Greenwich, and thus passes through the north pole and southward into the Pacific. The direction of this line is 'grid north" and remains as such when technically, the aircraft is traveling southward from the pole. Inasmuch as direction never changes, polar navigation is greatly simplified. With this grid system, as shown in figure 4-5, a "Polar Path Gyro" is used. Built by Bendix Aviation Corporation, and housed in a sphere the size of an orange, this gyro when set in a given direction will continue to point in that direction. Additionally, the gyro may be used to steer an aircraft's automatic pilot. As a check upon position for additional navigational safety, celestial navigation procedures may be used. ### 407, CONIC PROJECTIONS Ptolemy charted the Mediterranean using the first known conic projection. Conic type projections in use today are the Lambert Conformal, other conic, and polyconic projections. In all cases, one or more cones are placed on the earth's surface with the axis of the cone(s) coinciding or in alignment with the axis of the earth. The area of least distortion is near the apex of the cone. The Lambert Conformal may be projected by making the cone not tangent to the earth but intersecting the earth through two parallels. Like the Mercator, however, it spaces parallels by computation, relating the separation of parallels to that of meridians, and thus providing a conformal chart. It was designed in the Eighteenth century by an Alsatian, Johann Lambert. It is used primarily in aeronautical charts. 190.6 It plane is Figure 4-5. — Polar grid chart. Although all four planes are flying "grid north," the first plane is heading south, the second west, the third east, and the fourth north. Although conic charts resemble Mercators, direction is less accurate. To obtain best results in measuring direction, the nearest compass rose, or the nearest meridian, should be used. The navigator cannot indiscriminately choose any compass rose, parallel, or meridian as a direction reference. A rhumb line on a Lambert Conformal chart is a curved line. A great circle on a Lambert Conformal chart approximates a straight line. For a long voyage, a straight line should be drawn on a Lambert Conformal chart, and the course noted at the intersection of each meridian. For distance, the nearest latitude scale should be utilized. # 408. CHART SOURCES, IDENTIFICATION AND SCALE There are two major chart issuing activities for U.S. vessels, the Naval Oceanographic Office, and the National Ocean Survey; both are situated in Washington, D.C., and conveniently have numerous branch offices. The Naval Oceanographic Office, by its own surveys and through liaison with foreign oceanographic agencies, prepares and publishes both nautical and aeronautical charts of the high seas and foreign waters. The National Ocean Survey within the Department of Commerce prepares and publishes coastal and harbor charts of the United States and its possessions. Also, aeronautical charts of the United States are published by the National Ocean Survey, which was formerly known as the United States Coast and Geodetic Survey. Minor sources for charts include: - (a) The U.S. Lake Survey Office, Army Engineer District, Detroit, Michigan, for charts of the Great Lakes (less Georgian Bay and Canadian Harbors), Lake Champlain, and the St. Lawrence River above St. Regis and Cornwall, Canada; and - (b) The Department of the Army, Corps of Engineers, Army Map Service, Washington, D.C., for topographical maps. A chart is identified by number as well as by source. The numbers are related to geographical location and scale. The relationship to geographical area simplifies filing and retrieving, and permits the orderly arrangement of charts by portfolio. Charts are numbered with one to five digits as follows: One - Oceanographic symbol sheets and flag charts (nine non-navigational and non-geographic charts). Two & Three—Charts of the world's deep oceans divided in nine areas coinciding with ocean basins. The first digit indicates area, for example, ''1" is a North Atlantic chart. The next one or two digits indicate scale. The scale range of a two digit chart is 1:9,000,000 and smaller; three digits indicate a scale between 1:2,000,000 and 1:9,000,000. See fig. 4-6. Four - A special series of non-navigational charts, including wall charts, planning charts, magnetic, time zone and star charts. Scale is not involved. Five—These charts are most used by navigators, and range in scale from 1:2,000,000 to larger. They consist mainly of coastal and harbor charts. Coastal areas are divided into nine regions, with each region having as many as nine sub-regions which are numbered counter-clockwise around the continents. See fig. 4-7. All five numbers have a geographic meaning. The first two digits indicate the general geographic location by region and subregion. The final three numbers serve in placing the charts in geographic sequence. Currently, there are gaps in the numbering sequence in anticipation of the issuance of additional large-scale charts. This system of chart identification was established by the Naval Oceanographic Office on 1 March 1971, replacing a system which had been in effect for approximately 140 years. To accommodate the change in identification numbers, new editions of previously issued charts bear the new N.O. numbers in bold type and the former H.O. (Hydrographic Office) numbers in smaller and lighter type. Charts which show features in large size and with great detail are "large-scale" charts. "Small-scale" charts show less detail, but cover a greater area, as they depict more miles per inch. It is important to remember that the larger the scale number, the smaller the scale. # 409. CHART PROCUREMENT AND CORRECTION Two types of chart catalogs provide information for chart ordering, chart coverage, and accounting. Each issuing activity compiles a chart catalog listing chart numbers and titles of charts which they have issued. Thus, the Naval Oceanographic Office publishes N.O. Pub. No. 1-N, in the form of a series of pamphlets. Additionally, that office publishes a "Portfolio Chart List," N.O. Pub. 1-PCL, which lists the charts of major issuing activities and provides instructions for their arrangement by portfolio. N.O. Pub. 1-PCL provides information as well on chart procurement and correction. Charts may be ordered by Navy ships from Naval Oceanographic Distribution Centers. These are located at Philadelphia, Pa., and Clearfield, Utah, for support of Atlantic and Pacific Fleet ships respectively. DD Form 1149 is used for chart requisitions. Priority for delivery should be specified. Corrections to charts are promulgated weekly in Notice to Mariners. The quartermaster maintains a 5 x 8 card (NHO5610/2) for each chart carried. This card contains the chart title, chart number, edition number, edition date, and the number of the last Notice to Mariners correction posted prior to receipt. Columns are provided for posting the reference numbers of corrections received in weekly Notice to Mariners. The navigator requires immediate correction of charts which cover areas the ship is expected to visit. Charts of remote areas which are not expected to be used or charts which will not be used until a distant inture date are not corrected; posting of the correction is sufficient for the interim. Prior to using any chart, all posted corrections must be made, with card NHO5610/2 showing the date corrected and the initials of the corrector. This is an
efficient way of making chart corrections, since one correction may cancel out another. Navy Regulations—Art. 0930, requires that every chart used for navigation be corrected before use, through the latest information that can be obtained, which is applicable to it. Corrections, other than temporary, are made with ink; the use of red ink, which is not readable under customary red night lights, should be avoided. Standard chart symbols are used in making corrections. #### 410. CHART ACCURACY A chart is no more accurate than the survey upon which it is based. With this in mind the navigator is obligated to evaluate probable accuracy. Guides to probable accuracy are as follows: SURVEY.—Note the recency of survey, the number of surveys, and the surveying agency. Recent surveys, because of better instrumentation, are generally superior to those made in the distant past. COMPLETENESS OF SOUNDINGS. — Blank spaces or sparse soundings may indicate an incomplete survey. PRINTING. — Plate printed (black and white) charts have a considerable shrinkage error in comparison with lithographic (colored) charts. SCALE. - Detailed information cannot be included on a small-scale chart of a large area. ### 411. CHART READING Through chart reading a navigator translates symbols into a picture. As a qualification for chart reading he must then recognize standard abbreviations and conventions. The lettering distinguishes topographic and hydrographic features. Vertical lettering is characteristic of land features which are always above water regardless of tide; leaning lettering is characteristic of hydrographic features such as reefs which may be above or below water depending upon the state of the tide. Soundings may be recorded in either fathoms or feet, but in any case the chart will indicate within the legend the depth unit used and the datum or reference plane. Fathom curves connect points of equal depth, and, regardless of whether soundings are in fathoms or in feet, the curves are based upon soundings in fathoms. These are commonly shown for depths of 1, 2, 3, 6, 10, and multiples of 10 fathoms. Tide tables will refer to the datum plane of the chart. The newer chart editions may show bottom contours in great detail using color. Shoal areas may be emphasized by the use of different colors or shades. The type of lettering used to indicate depth is unimportant; it indicates the activity which reported the depth. Eottom types are abbreviated using either capital or lower case lettering. A capital letter indicates composition; a lower case letter, color or texture. Commonly used nautical chart symbols and abbreviations appear in Appendix A. #### 412. PUBLICATIONS Publications used by the navigator may be classified as manuals, navigation tables, almanaes, and chart supplementary publications. These publications are usually obtained from the Naval Oceanographic Office, or Naval Oceanographic Distribution Centers, in the same manner as charts, certain manuals and almanaes, excepted. On board ship they are stowed on the navigator's publication shelf (generally located above, and in easy reach of, the navigator's chart desk). Corrections to oceanographic publications are promulgated by the Naval Oceanographic Office weekly; annual supplements are originated by the Naval Oceanographic Office which summarize the weekly corrections. a. Some useful manuals used in navigation include: H. O. -9 American Practical Navigator. Nathaniel Bowditch, near the end of the eighteenth century, discovered numerous errors in the principal navigation text then in use, which was titled, Practical Navigator, a British publication written by John Hamilton Moore, Bowditch then published a corrected version with additional information. In 1802 he completely revised his earlier work, included a new method for the determination of longitude, and published in simplified form his new American Practical Navigator. Through updating, it has remained as a most valuable text and reference. The navigational tables which it contains are particularly useful. The copyright was purchased in 1868 by the Hydrographic Office, the forerunner of the Oceanographic Office, which has published subsequent revised editions. Dutton's Navigation and Piloting. Since 1926, when first prepared as a text for midshipmen at the U.S. Naval Academy by Commander Benjamin Dutton under the title Navigation and Nautical Astronomy, this through revision has remained as the basic navigation textbook for the U.S. Navy. Published by the U.S. Naval Institute, Annapolis, Maryland, it was significantly updated in its twelfth edition (1969). Primer of Navigation. Written by Colonel George W. Mixter and initially published in 1940, this is an excellent navigation textbook. It is basic and non-technical, and thus useful to the beginner. Nonetheless, it is sufficiently thorough for the practicing navigator. Published by D. Van Nostrand Company, Inc. of Princeton, New Jersey, it has been periodically updated, its most recent revision (fifth edition) being published in 1967. Air Navigation. (Department of the Air Force. AF Manual 51-40, Volume I). This manual, for use in air navigation, is basic and precise, and provides vital material for both students and air navigators. It is published by the Air Training Command, U.S. Air Force, and is sold by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. Space Navigation Handbook. (Department of the Navy, NavPers 92988). Published by the Chief of Naval Personnel, and based primarily upon the research, teaching, and inventive genius of Captain P. V. H. Weems, USN (Ret.), this text provides in brief form a simplified concept for the more difficult three-dimensional navigation in space, together with supporting background information. b. Navigation tables which provide azimuths of the sun and other bodies, and solutions of the astronomical triangle for the determination of position without resort to difficult formulae. are as follow: ### (1) Azimuth tables - HO-66 Arctic Azimuth Tables. These tables provide values for azimuth angles of bodies with a declination of 0° to 23°, with declination of the same name as latitude, for latitudes of 70° to 88°. No longer in print. HO-260 Azimuth Tables. These tables complement HO-66 for latitudes of 0° to 70°, and replace HO-71 which was referred to as the "red azimuth tables" and which is no longer in print. HO-261 The Azimuths of Celestial Bodies. This volume is similar to HO-260 except that it provides azimuths for bodies with declination of 24° to 70°. It replaced HO-120 which is no longer in print. (2) Tables for computation of position — HO-208 Navigation Tables for Mariners and Aviators. (Dreisonstok). HO-211 Dead Reckoning Altitude and Azimuth Tables, (Ageton) HO-214 Tables of Computed Altitude and Azimuth. This set, developed by the Hydrographic Office, consists of nine volumes, one for each ten degrees of latitude, and has wide usage, for both the computation of lines of position and azimuth. HO-218 Astronomical Navigation Tables. Consisting of 14 volumes, one for each five degrees of latitude from " to 69°, and with solutions for 22 stars, these these are similar to HO-214, but are less accurate inasmuch as they are designed primarily for use in air navigation. HO-229 Sight Reduction Tables for Marine Navigation. Prepared through a cooperative effort internationally between the U.S. Naval Oceanographic Office, the U.S. Naval Observatory, and Her Majesty's Nautical Almanac Office, and consisting of six volumes, one for each 15° of latitude, this set will eventually replace HO-214. HO-249 Sight Reduction Tables for Air Navigation. Prepared cooperatively as in the case of HO-229 but earlier, through a combined British and American effort, and consisting of three volumes, HO-249 is the air counterpart of HO-229. Volume I provides solutions for selected stars, Volume II provides complete data for latitudes 0° to 39°, and Volume III provides complete data for latitudes 40° to 89°. c. Almanacs have a relatively short but interesting background. Astronomical observations of the Danish astronomer Tycho Brahe in the late sixteenth century were the basis of Kepler's laws of motion which in turn became the foundation of modern astronomy and celestial navigation. The first almanac for mariners was the British Nautical Almanac which appeared in 1767. America entered the field in 1852 when the U.S. Navy Depot of Charts and Instruments, which preceded the Hydrographic Office, published the American Ephemeris and Nautical Almanac for the year 1855, Since 1858, an American Nautical Almanac has been published annually; it is similar to the American Ephemeris and Nautical Almanac except that it omits the Ephemeris which is of primary interest to astronomers. Thus, the Nautical Almanae is the principal almanac for the use of mariners today, although the Air Almanac, which was of more recent origin and which was prepared largely for use in air navigation, is also in general use. Almanacs should be requested either from the Superintendent, Naval Observatory, Washington, D.C., or in the case of commercial activities from the Superintendent of Documents. The Nautical Almanac is now prepared jointly by the U.S. Naval Observatory in Washington, D.C. and H.M. Nautical Almanac Office, Royal Greenwich Observatory, to meet the requirements of the U.S. Navy and the British Admiralty. Printed separately and annually in the two countries, this almanac provides all necessary astronomical data for the practice of celestial navigation at sea. The Air Almanac first appeared as an American publication in 1933. It is issued thrice yearly. each edition being prepared for a four-month period. The U.S. Naval Observatory and H.M. Royal Greenwich Observatory cooperate in its publication. While useful for both marine and air navigation, it is primarily used for the latter. d. Chart supplementary publications are books used in
conjunction with charts and include the following: Coast Pilots - Edited by the National Ocean Survey, a Coast Pilot provides navigational and general interest information for the coasts of the United States and its possessions. Sailing Directions - Edited by the Oceanographic Office, Sailing Directions provide navigational and general interest information for definite geographic areas beyond the coasts of the United States and U.S. possessions. Tide, Tidal Current Tables, and Tidal Current Charts-Prepared by the National Ocean Survey, Tide, Tidal Current Tables and Tidal Current Charts, as discussed in the following chapter, provide predictions of tidal effect. Light Lists - The Light List provides descriptive information concerning lights of the coasts of the United States and U.S. possessions in five lists which are printed by the U.S. Government Printing Office. The Oceanographic Office prepares for foreign waters a List of Lights in seven volumes. Notice to Mariners - A weekly pamphlet from the Naval Oceanographic Office. Two copies are mailed to each addressee on the N.O. mailing list unless more are requested. One copy is used for chart correction and permanent file while the second copy is used for correcting Coast-Pilots, Sailing Directions, and Light Lists, being cut up as necessary (corrections may be "pen and ink" or "cut-out"). Daily Memoranda - Single sheets containing hydrographic information promulgated if urgent by radio from the Naval Oceanographic Office and later superseded by Notice to Mariners. Monthly Information Bulletin. — This monthly bulletin from the Naval Oceanographic Office serves the purpose of updating index catalogs and the Portfolio Chart List. e. Other: HO-117 — Radio Navigational Aids, volumes, HO-117A and HO-117B by geographic location, contains information such as the time and frequency of hydrographic broadcasts, Naval Observatory radio time signals, distress traffic, radio beacons and direction-finder stations, loran coverage and stations, and radio regulations for territorial waters. HO-118 - Radio Weather Aids, also in two volumes, HO-118A and HO-118B by geographic location, contains information concerning the making of weather reports, codes, report contents, and frequencies, and informs the navigator of available weather broadcasts. HO-150 - World Port Index is a useful guide containing detailed information concerning specific ports and provides a cross reference of charts and publications applicable to a given port. HO-151 — Table of Distances Between Ports— Useful in voyage planning, HO-151 lists distances between ports. HO-220 - Navigation Dictionary - A useful reference for learning the meaning of various navigation terms and expressions. HO-226 — Handbook of Magnetic Compass Adjustment and Compensation (Spencer and Kucera). This useful manual was described in art. 211. HO-2102D - Star Finder and Identifier. This device, which is most useful in celestial navigation, is described in chapter 13. ### CHAPTER 5 # **TIDES AND CURRENTS** ### 501. INTRODUCTION Johannes Kepler (1571-1630), a German who succeeded, and was familiar with the work of, the Danish Astronomer Brahe, developed three laws of motion which in turn led to the development of the almanac. In turn, Kepler's laws (Appendix B) led to the development of three laws of gravity and motion by the English mathematician and philosopher Sir Isaac Newton (1642-1727). From Kepler's laws and his own, Newton developed his famous universal law of gravitation (Appendix B) which states that "every particle of matter attracts every other particle with a force that varies directly as the product of their masses and inversely as the square of the distance between them. Thus, gravitation, the force of attraction between bodies in the universe, depends upon the mass of the bodies concerned and their distance of separation. The moon, a satellite of the earth. is near enough and large enough to exert a sizable pull. The sun also exerts a force, which is inferior to that force exerted by the moon, because of the comparative distances. This gravitational force of attraction acts upon every particle within the earth; since different points on the earth are at varying distances from the moon, the force of attraction consists of components of varying values, depending upon distance. The point on the surface of the earth which lies on a line connecting the centers of the earth and the moon is acted upon with great relative force because of the comparatively short distance involved. This brings the water (the earth may be considered as a hard core surrounded by water) toward the moon, making the depth greater. Also the center of the earth is acted upon by a greater force than is a point on the side of the earth opposite the moon. For that reason, the center of the core tends to pull toward the moon making the depth of the water on the opposite side of the earth greater. The end result is that as the moon transits a meridian, depth increases on both the upper branch and the lower branch of that meridian. 502. TIDE Tide is the vertical rise and fall of the ocean level resulting from gravitational force. The following terms are associated with tide: HIGH TIDE.—Highest water level normally reached during a cycle. LOW TIDE. — Lowest water level normally reached during a cycle. STAND. —A period within the cycle during which the water level appears not to change. RANGE. — The difference between the height of high water (high tide) and the height of low water (low tide). Heights are reckoned from a reference plane. DATUM PLANE.—A reference plane established which may or may not be sea level but in all cases may be converted to mean sea level. MEAN LOW WATER.—A datum plane based upon the average of all low tides. MEAN LOWER LOW WATER.—A datum plane based upon the average of the lower of two low tides which occur during a lunar day (a lunar day is a time measurement based upon one apparent revolution of the moon about the earth). MEAN LOW WATER SPRINGS.—A datum plane based upon the average of extreme low tides called spring tides. In some foreign countries, the datum plane may not correspond to those listed above. However, the tide tables are based upon the datum plane of the most detailed local chart. The datum plane is an arbitrary value. It must be understood that ACTUAL DEPTH OF WATER EQUALS CHARTED DEPTH PLUS HEIGHT OF TIDE. If the height of tide is a negative value, then the actual depth is less than the charted depth. TIDAL CYCLE.—Since a high tide occurs at two longitudes simultaneously, in one lunar day (24 hours, 50 minutes) two high tides and two low tides occur. One high tide and one low tide constitute a tidal cycle which, in time is one half a lunar day or 12 hours and 25 minutes. The time difference between one high tide and one low tide is approximately 6 hours and 12 1/2 minutes (half a tidal cycle). PRIMING. — When the gravitational effect of the sun leads the moon's effect, causing the time of high tide to be earlier than normal, we call the phenomenon "priming of the tide." LAGGING.—When the gravitational effect of the sun trails the moon's effect, causing the time of high tide to be retarded, we speak of the phenomenon as the "lagging of the tide." SPRING TIDE.—When the sun and moon are acting in conjunction, which occurs when we have either a new or a full moon, high tides are higher than usual and low tides are lower than usual. These extremes are called spring tides. NEAP TIDE.—When the sun and moon are acting in opposition, tidal range is at a minimum and the tide is called neap tide. ### 503, TIDE TABLES Tables are prepared annually for various areas by the National Ocean Survey of the Department of Commerce, which contain predictions of the state of the tide. Each volume consists of the following tables: TABLE 1.—A list of reference stations for which the tide has been predicted. The time and heights of high and low tides are tabulated for each day in the year for each of these reference stations. Also, the position of the datum plane with reference to mean sea level is given for each reference station. TABLE 2.—A list of subordinate stations for which the tidal differences have been predicted with respect to a reference station having nearly the same tidal cycle. Above groups of subordinate stations, the reference station for that group is listed. After the name of each subordinate station the latitude and longitude to the nearest minute is given together with tidal difference. Tidal difference consists of a time correction (in hours and minutes) and a height correction (in feet), both preceded by either a plus or minus sign. There is generally a height correction for both high and low water. If the correction is omitted for low water height, it may be assumed that the height of low water at the subordinate station is the same as the height at the reference station. If for some reason, height differences at a given station would give an unsatisfactory prediction, height difference is omitted and ratios for high and/or low water are given, identified by asterisk. To find the heights of high and low water using ratios, multiply the heights at the reference station by their respective ratios. If a ratio is accompanied by a correction, multiply the heights of high and low water at the reference station by the ratio. then apply the correction. Table 2 also provides the mean range (difference in height between mean high water and mean low water), the spring range (average semidiurnal range occurring semi-monthly as a result of a new or full moon), and the mean tide level (a plane raidway between mean low water and mean high water) with respect to chart datum. TABLE 3.— Table 3 is a convenient means of interpolation which allows for the characteristics of the tidal cycle. While tables 1 and 2 provide time and heights of high and low tides, the state of the tide may be desired for a given time in between. The arguments
for entering table 3 are duration of rise or fall of tide, time between that desired and the nearest tide, and range. From table 3 we obtain a correction. If the nearest tide is high tide, the correction is subtracted from the height of the high tide; if the nearest tide is low tide, the correction is added to the height of low tide. This provides the height of the tide at the desired time. The height of the tide alone does not fully describe the state of the tide; it is desirable to know whether the tide is rising or falling. If the desired time is preceded by a high tide and is succeeded by a low tide, the tide is falling. If the desired time is preceded by a low tide and is succeeded by a high tide, the tide is rising. The tide tables as published include three additional tables for the convenience of the mariner. Table 4 provides the local mean time of sunrise and sunset. Table 5 provides corrections for conversion of local mean time to standard time. Table 6 provides the time of moonrise and moonset as computed for key reference stations. ### EXAMPLE 1 (Data from Appendix C): What is the state of the tide at Mayport, Florida on 7 August 1970 at 1320? Reference Station High Tide Height Low Tide Height Mayport, Fla. 1124 4.3 1718 0.6 Duration of fall: 1718 - 1124 = 5 hrs., 54 min. Time between desired time and nearest tide (high): 1320-1124=1 hr., 56 min. Range of tide: 4.3 - 0.6 = 3.7 ft. Correction (Table 3): 0.9 ft. State: 4.3 - 0.9 = 3.4 ft. The tide is falling. Data was taken from the tables for the desired data, noting times and heights of the two nearest tides. Table 3 was entered using the arguments (1) duration of fall (5 hrs., 54 min.), (2) time interval between high and desired time (1 hr., 56 min.), and (3) range of tide (3.7 ft.). The correction (0.9) thus obtained was applied to the height of the nearest tide (4.3 ft.). During the period 1124 to 1718 the tide changes from high to low and therefore must be falling. ### **EXAMPLE 2** Jata from Appendix C): What is the state of the tide at St. Augustine, Florida on 4 July 1970 at 0600? | Reference Station | High Tide | Height | Low Tide | Height | |---------------------|-----------|--------|----------|--------| | Mayport, Fla. | 0848 | 3.7 | 0236 | 0.0 | | Corrections | +14 | -0.3 | +43 | 0.0 | | St. Augustine, Fla. | 0902 | 3.4 | 0319 | 0.0 | Duration of rise: 0902 - 0319 = 5 hrs., 43 min. Time between desired time and nearest tide (low): 0600 - 0319 = 2 hrs., 41 min. Range of tide: 3.4 - 0.0 = 3.4 ft. Correction (Table 3): 1.6 ft. State: 0.0+1.6 = 1.6 ft. The tide is rising. The appropriate reference station was found above the subordinate station in bold print, in Table 2. Subordinate station corrections applied to reference station values were also found in Table 2. ### 504, OCEAN CURRENTS A current is the horizontal flow or movement of water. There are two general types, ocean currents and tidal currents. The ocean currents result from the effects of the wind above the sea, and effects of temperature and salinity differences within the sea. The following ocean currents are most noteworthy: | Equatorial | Islands and clockwise in North Atlantic | |-----------------------------|--| | Atlantic South Equatorial | .Westward from the African coast and counterclockwise in South Atlantic | | Atlantic Equatorial Counter | Between the two currents described above and east-ward from South America to Africa | | | .Through Straits of Florida, extending northeast | | Greenland., | Southward along east coast of Greenland, thence north-westward and counterclock-wise in Baffin Bay | Atlantic North. . . . Westward from Cape Verde | Labrador | • | • | • | • | • | .Formed from the Greenland | |----------|---|---|---|---|---|----------------------------| | | | | | | | Current and flowing south- | | | | | | | | ward from Davis Straits a- | | | | | | | | long the Labrador coast. | Pacific North Westward in North Pacific Equatorial Pacific Between the two currents Equatorial described above and east— Counter ward in Pacific Japan Stream Northeastward off shore of Japan; partially a branch of the Pacific North Equatorial Current Oyashiwo Southeastward between Alaska and Siberia, along the Siberian coast California. Southeastward off Californian shore tralia Southward between Australia and New Zealand; a branch of the Pacific South Equatorial Current Peruvian Northward along west coast of South America Indian South....Counterclockwise in Indian Equatorial Ocean Agulhas Southward between Africa and Madagascar ### 505. TIDAL CURRENTS Tidal currents result from tidal changes; in order for the tide to rise and fall there must be some horizontal movement of water between the ocean and the coastal estuaries. During the rise in tide, while the current is standing toward the shore, we refer to the current as ''flooding.'' When the current is standing away from the shore, it is ''ebbing.'' When there is no detectable horizontal movement of water, we speak of the condition as "slack" or "slack water." The strength of the current at any time depends upon both the tidal cycle and the configuration of land. When high tide occurs in a bay having a small mouth, a great amount of water must flow through the mouth, and therefore a strong current may be expected. This current will at least be strong in comparison with a current entering a bay having a wide mouth or entrance. ### 506, TIDAL CURRENT TABLES Like tide tables, tidal current tables are prepared annually for various areas by the National Ocean Survey of the Department of Commerce, to provide predictions of the state of the current. Each volume consists of the following tables: TABLE 1.—A list of reference stations in geographical sequence, for which the current has been predicted. For each reference station the times of slack water, maximum current and the velocities of maximum current are tabulated for each day of the year. Also, table 1 tabulates flood and ebb direction. TABLE 2. - A list of subordinate stations for which the difference between local current and current at a reference station has been predicted. Above groups of subordinate stations, the appropriate reference station is listed. After the name of each subordinate station, the latitude and longitude to the nearest minute is given. Following the geographical coordinates, the time difference and velocity ratio are tabulated. To find the time of a current at the subordinate station, apply the time correction according to sign, to a time of current at the reference station. To find the velocity of the current at any subordinate station, multiply the velocity at the reference station by the velocity ratio at the subordinate station. Among many current characteristics tabulated are the average velocity of flood and ebb currents. TABLE 3.— Table 3 provides a means of interpolation for the state of the current at any time between tabulated times. It is divided into two parts, table 3A and table 3B. Table 3A is used for tidal currents while table 3B is used for hydraulic currents such as the man-caused currents found in the Cape Cod Canal and other listed reference stations or referred subordinate stations. The arguments for entering table 3 are the interval between slack and maximum current and the interval between slack and desired time. Table 3 provides a factor which must be multiplied by the velocity at either the reference or the subordinate station, depending upon which is under consideration. The state of the current is the velocity in knots, whether it is ebbing or flooding, and the direction toward which it flows. The tidal current tables include two additional tabulations which are sometimes useful in the prediction of tidal current. Table 4 predicts the duration of slack water, the period in minutes when the velocity varies from zero to 0.5 kts., in 0.1 kt. increments. It is divided, like Table 3, into two parts, Tables 4A and 4B. The former applies to normal tidal currents while the latter applies to currents, such as those in the Cape Cod Canal, and at other listed reference stations or referred subordinate stations. Table 5 provides data on rotary tidal currents such as are found at Nantucket Shoals. The tidal current tables also contain current diagrams for certain harbors. These diagrams provide a graphic table showing the velocities of flood and ebb and times of slack and its strength over a considerable length of channel in a tidal waterway. Additionally, the tidal current tables contain data for estimating the currents which are wind-driven and the combined effect of tidal and wind currents. Certain ocean currents, such as the Gulf Stream (in the <u>Tidal Current Tables</u>, Atlantic Coast of North America), are described. ### **EXAMPLE 1** (Data from Appendix D): What is the state of the current at St. Johns River Entrance, Florida on 2 March 1970 at 1400? | Reference Station | Slack | Maximum
Current | Velocity (flood/ebb) | Direction | |--------------------------------|-------|--------------------|----------------------|-----------| | St. Johns River Entrance, Fla. | 1312 | 1506 | 1.2 f. | 275(f) | Interval between slack and maximum current: 1506 - 1312 = 1 hr., 54 min. Interval between slack and desired time: 1400 - 1312 = 48 min. Factor (Table 3): 0.5 Velocity: $1.2 \times 0.5 = 0.6 \text{ kts.}$ Direction: The current is flooding. Direction is 275. In choosing current times, as in the tide tables, choose the two times which form the nearest bracket to the desired time. In some problems, particularly where the subordinate station time correction is large, the given time is seen to be bracketed by the selected reference station quantities, but when the time correction is applied the given time is not bracketed at the subordinate
station. The bracketing times in tide and current subordinate station problems must bracket the desired time at the subordinate station; after the time correction has been applied, one time must immediately precede the desired time, and the other must immediately follow it. An easy way to take into account the correction is to add minus corrections to the desired time, then choose brackets at reference station, and conversely subtract plus corrections from the desired time before selecting brackets. ### EXAMPLE 2 (Data from Appendix D): What is the state of the current at Jacksonville, Florida, off Washington Street, on 12 April 1970 at 0720? | Reference Station | Slack | Maximum
Current | Velocity
(flood/ebb) | Direction | |--|-------|--------------------|-------------------------|-----------| | St. Johns River Entrance, Fla. | 0300 | 0548 | 1.7 e. | - | | Corrections | +220 | +250 | 0.7(Veloc | | | Jacksonville, Fla., off Washington St. | 0520 | 0838 | ity ra | 060 (e) | Interval between slack and maximum current: 0838 - 0520 = 3 hrs., 18 min. Interval between slack and desired time: 0720 - 0520 = 2 hrs. Factor (Table 3): 0.8 Velocity: $1.2 \times 0.8 = 1.0 \text{ kt.}$ Direction: The current is ebbing. Direction is 060. Tidal current charts are now available for certain major ports or seaways, to be used in conjunction with the Tidal Current Tables. These charts, prepared by the National Ocean Survey, show hourly directions and velocity of tidal currents. To select which chart to use from a booklet for a given port, determine from the tidal current tables the time difference between the desired time and the nearest preceding slack water; the chart that agrees most nearly with this time computation should be used. # 507. CONSIDERATION OF TIDE AND CURRENT The navigator must fully consider the state of the tide together with charted depth to insure that water is kept under the ship's keel. Tidal ranges may be such as to cause some basins to dry at low tide even though sufficient water is present for safe navigation at high tide. Occasionally the tidal range permits crossing of bars which would not otherwise be navigable. Knowledge of ocean currents may be used to advantage, either to speed a voyage or to conserve fuel. When standing northeastward through the Straits of Florida, by following closely the axis of the Gulf Stream, the ship's speed may be increased without any increase in engine or shaft RPM. When rounding Florida enroute to the Gulf, the mean axis of the stream should be avoided in order not to slow the speed of advance; actually, a lesser countercurrent to the Gulf Stream may be experienced in close proximity to the Florida Keys, which will be of assistance. Tidal currents affect a ship considerably when docking, undocking, and whenever underway in pilot waters. A current may be so strong as to prevent a partially disabled ship from making any headway. The navigator may use both ocean currents and tidal currents to his advantage, and should always be fully conscious of the state of the current and of any expected changes, anticipating how the expected changes, in the state of the current will affect the maneuverability of his ship. As for reliance upon tidal current data, the navigator must expect conditions occasionally other than those predicted. Storm conditions, man-made currents from lock sluice gates or spillways, and currents developed in dredging operations, among others, tend to reduce the accuracy of tidal current data available to the navigator. ## CHAPTER 6 # **DEAD RECKONING** ### 601. INTRODUCTION Dead reckond at a proviously been defined as a method in the stack they extre of a smp is calc, sed from the direction and the rate of progress through the water from the last well determined position. The direction and the rate of progress cannot always be measured exactly, and dead reckoning as a method may leave much to be desired. However, when either celestial navigation or piloting is used as a primary means of navigation, dead reckoning provides a check and serves the worthwhile purpose of indicating errors. When other means of navigation fail, the navigator must rely upon dead reckoning alone. Since the automatic dead reckoning equipment is subject to mechanical or electrical failure, the navigator with drafting instruments, and up to date information concerning the ship's movements, manually constructs the dead reckoned plot. ### 602. THE PLOT Dead reckoning, as presently accomplished, is a graphic means of navigation. Decades ago, it was accomplished by computation using trigonometric formulae. A dead reckoning plot (fig. 6-1) originates with a well determined position (a fix or running fix as described in the following chapter). From the fix, a course line representing the ship's course is drawn, using the compass rose as a reference. The course line is actually a locus of successive DR positions. Predicted positions, called DR positions, are marked at intervals along the course line. These positions are determined by the speed of the ship, the time interval, and the scale of the chart. For example a ship making a speed of 10 knots would travel 2 1/2 nautical miles in 15 minutes. On a DR course line, using the chart scale, a navigator would set his divider points 2 1/2 nautical miles apart in order to measure from the last well determined position, along the course line, to the predicted position 15 minutes in the future. The DR plot is first a prediction of the ship's travel and later a graphic history of the route the ship attempted follow. The course line may be referred to as a DR track or trackline. When using time and speed to compute distance in dead reckoning, it is often advantageous to use the three-minute rule. Easily proven, the rule merely notes that the distance traveled in yards in three minutes is 100 times the speed in knots. Thus, if a ship is making a speed of twenty knots, it will travel 2000 yards, or one nautical mile, in three minutes. A well determined position is labeled with the time indicated in 4 digits followed by the word "Fix;" for example "0800 Fix." Above a course line, the letter "C" is placed, followed by the ship's true course in 3 digits, indicating the direction of travel; for example, "C090." Below the course line, the letter "5" followed by the ship's speed in knots indicates the rate of progress and determines the speed of generation of the trackline; for example, "S12." A dead reckoned position is labeled with the time followed by the letters ''DR''; for example, "0900 DR." Symbols as well as labels can be used to distinguish a fix from a dead reckoned position. While both are normally indicated as a circle around a point, and are distinguished by the letters "fix" or "DR," some navigators follow a former practice of indicating a fix with a circle and a DR with an arc connecting the course lines, an approximate semi-circle. DR positions are usually plotted for each hour. In in-shore navigation the DR should be plotted more frequently, perhaps as often as every 3 minutes, but always depending upon circumstances and proximity to danger. At sea on a steady course using a small scale chart, one DR position plotted each 4 hours is considered satisfactory. 190.9 Figure 6-1.—Dead reckoning plot. By the dead reckoning plot, the estimated time of arrival (ETA) at a destination is computed in advance. Similarly, the estimated time of departure (ETD) from a given point may be calculated unless the point marks the origin of the voyage in which case it is determined by operational planning. ### 603. CURRENT We have previously thought of current as the horizontal movement of water; at this point we must define it for our future convenience, as the total effect of all forces causing a discrepancy between predicted and actual positions. Current when so broadly defined includes the horizontal movement of water, wind effect, steering errors, variations in engine speeds, and any momentary deviation from the basic course made by the conning officer. Current can be described in terms of two qualities called set and drift. SET is the direction a current acts; DRIFT is the velocity in knots of a current. To derive set and drift (fig. 6-2), a fix is compared with the DR position for the same time by connecting the DR and the fix with a broken line, terminated by an arrowhead at the fix. This line or vector represents current. The direction of the line (arrow) is the set. The length of the line in nautical miles divided by the hours the current has acted (time interval between last two fixes) is the drift. The navigator consults current tables, the Coast Pilot or Sailing Directions as appropriate, and pilot charts and draws from his own experience to decide what caused an apparent current. If he decides that the apparent current represents an actual movement of water which can be expected to continue for some time, he may use the determined set and drift of the current to either compute the course and speed essential to making good a desired track or to predict the resultant track for any given course and speed. The accuracy of such computations depends upon the accuracy of the prediction of the set and drift and whether or not any change in the value of the current occurs. To predict the track using (I) course and speed of the ship and (2) set and drift of the current, represent these basic values by vectors. The direction and length of the ship's vector are based respectively upon the ship's course and speed; the direction and length of the current 58.84C Figure 6-2. — The current effect. vector is based upon the current's set and drift. Draw the ship vector for an hour's effect. From the end of the ship's vector, draw the current vector for an hour's effect. The resultant, that is the line connecting the origin of the plot and the terminating end of the current vector, represents the probable track; by inspection
of the direction and length of this resultant vector the navigator predicts course and speed made good. The vectors may be drawn in length to represent either an hour or a multiple of an hour. When the navigator prefers the latter representation, and accordingly draws his vectors, then the length of the resultant track is a corresponding multiple of the speed made good. When it is desired to make good a predetermined track, the first step is to construct the resultant which represents the desired track. From the termination of the desired track (point of destination), the current vector is drawn as the reciprocal of the set, with the length equal to the drift multipled by the time enroute in hours. By completing the triangle the ship's vector is determined; to compute the ship's course and speed respectively, determine the direction of the vector, and its length divided by the duration of the voyage in hours. This plot is of great practical use. It is no more a safe practice to assume that a current will adhere to a predicted value than it is to assume that no current exists. The cautious navigator will construct on his chart both the DR track based upon course and speed and the predicted track taking current into account. He carefully checks all features between the two tracks, to detect dangers should the current be reduced. He checks features adjacent to and beyond each track to detect dangers should the effect of current either exceed or undergo a reversal in its predicted value. The navigator should assume that the most unfavorable condition of current exists and take appropriate action to insure the safety of his vessel. ## CHAPTER 7 # **PILOTING** #### 701. INTRODUCTION Piloting has been previously defined as a method of directing the movements of a vessel by reference to landmarks, other navigational aids, and soundings. It is generally used as a primary means of navigation when entering or leaving port and in coastal navigation. It may be used at sea when the bottom contour makes the establishment of a fix by means of sounding possible. In piloting, the navigator (a) obtains warnings of danger, (b) fixes the position frequently and accurately, and (c) determines the appropriate navigational action. ### 702. LINES OF POSITION Piloting involves the use of lines of position, which are loci of a ship's position. A line of position is determined with reference to a landmark; in order for a landmark to be useful for this purpose it must be correctly identified, and its position must be shown on the chart which is in use. There are three general types of lines of position (fig. 7-1), (a) ranges, (b) bearings including tangents, and (c) distance arcs. A ship is on "range" when two landmarks are observed to be in line. This range is represented on a chart by means of a straight line, which if extended, would pass through the two related charts symbols. This line, labeled with the time expressed in four digits (above the line), is a locus of the ship's position. It should be noted that the word "range" in this context differs significantly from its use as a synonym of distance. It is preferable to plot true bearings although either true or magnetic bearing may be plotted. Therefore, when the relative bearing of a landmark is observed, it should be converted to true bearing or direction by the addition of the ship's true heading. Since a bearing indicates the direction of a terrestrial object from the observer, in plotting, a line of position is drawn from the landmark in a reciprocal direction. For example, if a lighthouse bears 040, the ship bears 220 from the lighthouse. A bearing line of position is labeled with the time expressed in four digits above the line and the bearing in three digits below the line. A special type of bearing is the tangent. When a bearing is observed of the right hand edge of a projection of land, the bearing is a right tangent. Similarly, a bearing on the left hand edge of a projection of land as viewed by the observer is a left tangent. A tangent provides an accurate line of position if the point of land is sufficiently abrupt to provide a definite point for measurement; it is inaccurate, for example, when the slope is so gradual that the point for measurement moves horizontally with the tide. A distance arc is a circular line of position. When the distance from an observer to a landmark is known, the locus of the observer's position is a circle with the landmark as center having a radius equal to the distance. The entire circle need not be drawn, since in practice the navigator normally knows his position with sufficient accuracy as to require only the drawing of an arc of a circle. The arc is labeled with the time above expressed in four digits and the distance below in nautical miles (and tenths). The distance to a landmark may be measured using radar, the stadimeter, or the sextant in conjunction with tables 9 and 10 of the American Practical Navigator. ### 703. FIXES A fix (fig. 7-2), previously thought of as a well determined position, may now be defined as the point of intersection of two or more simultaneously obtained lines of position. The symbol for a fix is a small circle around the point of intersection. It is labeled for better identification with the time expressed in four digits Figure 7-1.—Lines of position. followed by the word ''fix.'' Fixes may be obtained using the following combinations of lines of position: - (a) A line of bearing or tangent and a distance arc. - (b) Two or more lines of bearing or tangents. - (c) Two or more distance arcs. - (d) Two or more ranges. - (e) A range and a line of bearing or tangent. - (f) A range and a distance arc. Since two circles may intersect at two points, two distance arcs used to obtain a fix are somewhat undesirable; the navigator in making his choice between two points of intersection may, however, consider an approximate bearing, sounding, or his DR position. When a distance arc of one landmark and a bearing of another are used, the navigator may again be faced by the problem of choosing between two points of intersection of loci. ### 704. SELECTING LANDMARKS Three considerations in the selecting of landmarks or other aids for use in obtaining lines of position are: (a) angle of intersection, (b) number of objects, and (c) permanency. Two lines of position crossing at nearly right angles will result in a fix with a small amount of error as compared to two lines of position separated by less than 30 degrees of spread. If in both cases a small unknown compass error exists, or if a slight error is made in reading the bearings, the resulting discrepancy will be less in the case of the fix produced by widely separated lines of position than in that of the fix obtained from lines of position separated by a few degrees. If only two landmarks are used, any error in observation or identification may not be apparent. By obtaining three or more lines of position, each line of position acts as a check. If all cross in a pinpoint or form a small triangle, the fix may generally be relied upon. Where three lines of position are used, a spread of 60 degrees would result in optimum accuracy. When a choice of landmarks or other aids exists between permanent structures, such as lighthouses or other structural and natural features identifiable ashore or in shallow water, and less permanent aids such as buoys, the former should be given preference. The fact must be recognized that buoys, while very convenient, may drift from their charted position, because of weather and sea conditions, or through maritime accident. The navigator oftentimes has no choice of landmarks, their permanency, number, or spread. In such cases he must use whatever is available, no matter how undesirable. In the evaluation of 58.76:.77 Figure 7-2.— Fixes. his fix, the number of landmarks, their permanency, and their spread should receive consideration. When three lines of position cross forming a triangle, it is difficult to determine whether the triangle is the result of a compass error or ar erroneous line of position. The plotting of four lines of position will usually indicate if a line of position is in error. ### 705. CHANGE IN COMPASS ERROR When lines of position cross to form a small triangle, the fix is considered to be the center of the triangle, a point which is determined by eye. If the size of the triangle appears significant, it is possible that the value of the compass error has changed. To compute the new compass error, without the benefit of a range or azimuth, assume an error, then by successive trials and assumptions determine the correct error. If the error assumed is improperly identified (east or west), the triangle will plot larger. If the error proves to be properly identified but the triangle still exists, although reduced in size, the navigator should on the second trial, assume a larger error in the same direction. #### 706. RUNNING FIXES It is not always possible for the navigator to observe lines of position simultaneously. Sometimes only one landmark is available; the navigator may make frequent observations of the one landmark, or he may, after one observation, lose sight of the available landmark only to sight a new navigational aid. During these observations, if the navigator is able to compute distance he may easily establish his fix. If not, or if for any reason his data consists of lines of position obtained at different times, then he may establish a position which only partially takes into account the current. This position is the running fix identified by the same symbol as the fix except that the time label is followed by the abbreviation ''R. Fix.'' It is better than a DR position but less desirable than a fix. A running fix is established by advancing the first line of position in the direction of travel of the ship (the course), a distance equal to the nautical miles the ship should have traveled during the interval
between the time of the first line of position and the time of the second line of position. The point of intersection of the first line of position as advanced, and the second line of position, is the running fix. The advanced line of position is labeled with the times of the two lines of position (LOP's) separated by a dash, and the direction, above and below the line, respectively. See fig. 7-3. To advance a line of bearing, a tangent, or a range, measure from the point of intersection of the LOP and the DR track line, along the track line, the distance the ship would have traveled at its given speed. This measurement provides a point on the DR track line, through which the earlier line of position is re-plotted without any change in its direction. (Fig. 7-3A.) To advance a distance arc, draw the course line as a broken line on the chart from the landmark first observed. Along this broken course line, measure the distance the ship should have traveled, based upon the elapsed time between observations and the speed of the ship. At the point thus established, reconstruct the earlier distance arc. (Fig. 7-3B.) 58.76(190) Figure 7-3.—Running fixes. If the ship changes course and/or speed between observations the problem is not so simple to solve, and one of the following methods should be used: PERPENDICULAR METHOD.—After two lines of position are obtained, plot DR positions corresponding to the times of the LOPs. From the earlier DR, drop a perpendicular to the earlier LOP. At the second DR, construct a line having the same direction and length as the first perpendicular. At the termination of the latter line, construct a line parallel to the original LOP; this is the advanced LOP. The intersection of this advanced LOP and the last observed LOP establishes the running fix. The logic of the perpendicular method is that since the speed and course of the ship generates the DR track line, if the advanced LOP lies with respect to the second DR position as it previously lay with respect to the old DR, then it has been advanced parallel to itself a distance and a direction consistent with the ship's movement during the intervening time. A variation of this method is to construct, instead of a perpendicular, a line of any direction between the first DR and LOP. This line is then duplicated at the second DR and the LOP advanced as before. In duplication, the line from the second DR must 'e of the same length and direction as the line connecting the first DR and LOP. (Fig. 7-3C.) COURSE MADE GOOD METHOD. —As in the perpendicular method, plot DR positions to match the time labels of the LOP's. Connect the DR positions; the connecting line represents the course and distance which the ship should have made good. Advance the first LOP a distance and direction corresponding to the line connecting the two DR positions. (Fig. 7-3D.) DRAI METHOD. —Since the DRAI resolves received inputs into components (N or S, E or W) the components for a given run may be plotted and connected by a line. The hypotenuse of the right triangle thus formed represents the direction and distance the first LOP should be advanced. ### 707. SPECIAL CASES A special case of the running fix is the "bow and beam" situation. (See fig. 7-4.) When the bearing of a landmark diverges 45 degrees from the ship's heading, it is said to be broad on the bow. When the divergence increases to 90 degrees, it is on the beam. By noting the time a landmark is broad on the bow and the time it is on the beam, the distance passed abeam can be computed; the distance abeam will be equal to the distance run between bow and beam bearings which in turn will depend upon the elapsed time and the ship's speed. Knowing the distance abeam, when a beam bearing is observed, makes the plotting of the running fix quite simple. The true bearing will be the true heading plus or minus 90 degrees depending upon whether the landmark is abeam to starboard or abeam to port. The distance run equals the distance abeam because 45 and 90 degree angles provide a right isosceles triangle with equal sides. Another special case, which is related to that of the bow and beam, is one known as "doubling the angle on the bow." The angle formed by the 58.79 Figure 7-4. - Bow and beam bearings. course of the ship and a sight line in the direction of a navigationally useful object is observed and noted, together with the time. A second observation is made and the time noted when the angle on the bow is double that of the first observation. At that instant, the distance from the object is equal to the distance run between observations. The triangle formed by two bearings and the course line is a right isosceles triangle in the special bow and beam case which we have seen. However, it can be easily proved that upon doubling the angle on the bow, the triangle thus formed is also an isosceles triangle, having two equal sides, although not usually a right triangle. #### 708. RUNNING FIX ERRORS The running fix may be a well determined position and is usually considered as such. For this reason, the DR track is normally replotted using the running fix as a new point of origin. However a running fix does not fully account for current, and the displacement of the running fix from the DR is not a true indication of current. If a head current is expected, extra allowance should be made for clearance of dangers to be passed abeam, because the plot of running fixes based upon any single landmark near the beam will indicate the ship to be farther from that danger than it actually is. If a following current is experienced, then the opposite condition exists. This occurs because the actual distance made good is less with a head current and greater with a following current than the distance the LOP is advanced based upon dead reckoning. Usually, a limitation of 30 minutes should be imposed on the elapsed time between lines of position in a running fix; this however, is not a hard rule because of other considerations. ### 709. ESTIMATED POSITION While it may not be feasible for the navigator to obtain either a fix or a running fix, he may observe such data as to make possible the plotting of a position more probable than a DR. Such a position is called an estimated position. It is identified as a square with a dot in the center and labeled with the time in four digits followed by the letters "EP." If the navigator has computed or knows the approximate strength of the current, this information may be applied to obtain an EP. At any DR position, construct the current vector; the direction of the vector will represent the set and the length of the vector will depend upon the drift and the elapsed time since the last fix. The point of termination of this vector is the estimated position. Occasionally in reduced visibility the navigator may sight an aid momentarily and establish an EP. An EP may identify a fix or running fix which, in the judgment of the navigator, has been inaccurately obtained, or a fix obtained using radio bearings. When a vessel passes over a bottom having abrupt changes in depth or irregular contours, soundings may be utilized in the establishment of an EP. The navigator directs the recording of soundings at regular intervals. If these soundings are obtained using the fathometer then the draft of the ship is added to all values. His data then consists of depth recorded against time. A sheet of paper is graduated on one edge with the space between marks corresponding to the distance run (as measured on the scale of the chart in use) between the recording of soundings. These marks are labeled with time and depth. The navigator places the sheet on the chart with the labeled edge of the sheet in the general vicinity of the DR track. He moves the paper laterally in an effort to match the depths on the paper with charted depths (bottom contour). In lieu of the use of a sheet of paper on which the edge serves as the DR track, a sheet of flimsy paper with the DR track drawn anywhere on it. may be marked with soundings and used. If successful, the navigator may locate an estimated position by this procedure. Whether the navigator considers the DR or the EP as the ship's actual position depends upon the proximity of danger to each position with the track extended ahead, whichever position and track is nearest danger should be considered as the actual position and track in order to provide the widest margin of safety. #### 710. FIXES BY SOUNDING A new and rather unique piloting procedure has evolved whereby a fix instead of an FP can be obtained by soundings. This new procedure is characterized by the use of bottom contour lines as lines of position. By this method, it is first necessary to record the time of crossing each bottom contour line, together with the sounding. Second, it is necessary to indicate on the DR track the DR positions for times that such soundings were taken. Third, on a sheet of flimsy paper a line is drawn with an arrow on one end to indicate the direction of travel; a dot is placed approximately three inches back of the arrow point as a reference mark. Fourth, the flimsy paper is placed over the DR track with the reference dot over the DR position corresponding to the first recorded sounding and with the arrow in the direction of travel; the contour of the sounding recorded at that time is traced and labeled. Fifth, by moving the sheet in the direction of travel, and with the reference dot over successive DR positions, corresponding contour lines are identified by sounding and traced. Finally, after three or more contours are plotted, the intersection of contours may indicate a fix. It should be remembered that contour lines because of their irregularity may cross at more than one point, and thus several may need to be plotted to resolve possible ambiguity. The time of the fix corresponds to the time of the last plotted sounding. EXAMPLE: Having noted the bottom contour lines on the chart in use,
the following soundings were taken and recorded. | Time | Sounding | | | | |------|----------|--|--|--| | 000 | 110 fms. | | | | | 1005 | 110 fms, | | | | | 1007 | 120 fms. | | | | | 1010 | 130 fms. | | | | | 1015 | 140 fms. | | | | ### Preparation: Having recorded the time of crossing of each contour, as indicated by sounding, on the chart, place the ship's DR track on the chart and indicate the DR position for each of the times recorded. (Fig. 7-5.) Take a sheet of flimsy paper, draw a line across the sheet, and place an arrow point on one end of the line to indicate the direction of travel. Place a reference dot approximately three inches behind the head of the arrow. (Fig. 7-6A.) ### Plotting: Step 1—Place the flimsy paper over the chart with the dot over the first DR position and the arrow pointing in the direction of travel. Trace the contour of the sounding recorded at that time and label with sounding. (Fig. 7-6A.) Step 2 — Move the flimsy sheet in the direction of travel until the dot is over the second DR Figure 7-5. — Fix determined by sounding. position. Trace the contour of the sounding recorded for that time and label with the sounding, (Fig. 7-6B.) Step 3—Move the sheet in the direction of travel until the dot is over the third DR position. Trace the contour of the sounding recorded for that time and label with the sounding. Examine for possible fix results. (Fig. 7-6C.) Step 4—Move the sheet in the direction of travel and trace the next sounding as in steps 1 through 3. The position of the fix should be apparent. The time of the fix when located will be the recorded time for the sounding last used for fix information. (Fig. 7-6D.) Step 5-Since sounding contours are not usually straight lines and can cross in more than one place, the position must be checked by placing the DR, with both time and soundings, on the flimsy paper. Place the last DR time over the newly obtained fix and check the times and soundings against the apparent track. (Figs. 7-6D and 7-5.) It may be noted that the position obtained by this procedure is technically a running fix, rather than a fix. Dependent upon the amount of elapsed time and the correlation of track and soundings, the position obtained may be considered as a fix, a running fix, or an estimated position. # 711. DANGER BEARINGS AND DANGER ANGLES It is possible to keep a ship in safe water without frequent fixes through the use of danger bearings and danger angles. Figure 7-6. - LOP and fix determination by sounding. If a ship must pass a dangerous area such as unmarked shoal water, draw a circle around the area on the chart. Check the chart for some prominent landmark in the general direction of travel (or the reciprocal). Draw a line from the landmark tangent to the danger circle and label the line with its direction. This direction is the danger bearing on the landmark from which it is drawn. With the danger bearing as a line of demarcation, the mariner can tell whether he is outside or inside of the danger area just by checking the bearing of the object. Danger angles are of two types, horizontal and vertical. If two prominent landmarks are available, a horizontal angle is used. If only one prominent landmark is available then a vertical angle is used; however, this method requires that the height of the landmark be known. In either case the first step is to draw a circle around the danger area on the chart. For a horizontal angle, a circle is constructed passing through the two available prominent landmarks, and tangent to the danger circle. If it is desired to leave the danger area between the ship's track and the selected landmarks, the circle through the landmarks contains the danger circle; if it is wished to pass between the danger circle and the prominent landmarks, the danger circle although tangent, will lie outside the circle which passes through the selected landmarks. To construct two circles tangent to each other, it is necessary to make use of the fact that their diameters lie in a straight line. From the point of tangency of the two circles draw two chords, one to each landmark. These chords provide an inscribed angle the value of which is the danger angle. To leave the danger area between the track and the selected landmarks, the angle formed by the two landmarks with the ship's position as a vertex must not be allowed to become greater than the danger angle. To pass between the two prominent landmarks and the danger area, the angle must not be allowed to become smaller than the danger angle. To use a vertical angle, construct a circle tangent to the danger circle, using the landmark of known height as the center. The vertical danger angle may be found by entering table 9 of the American Practical Navigator with the radius of the tangent circle and the height of the object. To pass between two danger areas, the navigator computes an upper and a lower limitation for the value of the danger angle. # 712. TACTICAL CHARACTERISTICS IN PILOTING Thus far in this discourse upon piloting, the tactical characteristics of the ship have not been considered. It has been assumed that course and speed changes would be effected instantaneously. In actuality, such is not the case. At sea, when at great distance from navigational hazards, such an assumption can be made, inasmuch as the ship is in no immediate danger, and on a small /scale chart the tactical characteristics will not alter the plot. However, most piloting is accomplished inshore, in close proximity to navigational hazards. Large scale charts enable the navigator to depict his position with greater accuracy as essential for ensuring safe passage. Accordingly, the largest scale, most detailed charts available are used when in restricted or pilot waters, and full allowance is made for the tactical characteristics of the ship. Tactical characteristics vary with each ship. To effect either a course or a speed change requires varying amounts of time and space, dependent upon the ship, the magnitude of the change, sea and weather conditions. Particularly in effecting a course change, the ship may be expected to be offset some distance from the planned track unless the turning characteristics are considered. Failure to consider such characteristics can directly contribute to driving the ship into danger. Tactical data is obtained and recorded for each ship to describe turning characteristics in terms of "advance" and "transfer" for varying rudder angles, usually every 15°. "Advance" is the distance gained along the original course extended, and "transfer" is the distance offset perpendicular to the original course; both are measured from the roint at which the rudder is put over. Advance is maximum for a turn of 90°. Other related terms include: Angle of turn—The arc in degrees through which a ship turns. Turning circle—The path followed by the pivot point of a ship turning 360°. Tactical diameter — The distance offset right or left of the original course when a turn of 180° is made. Final diameter—The distance perpendicular to the original course as measured between tangents to the turning circle at 180° and 360° points in the turn. Essentially, it is the diameter of the turning circle. The final diameter is always somewhat less than the tactical diameter. Standard tactical diameter — A prescribed distance used by all ships in a formation as a tactical diameter for uniformity in maneuvering. Standard rudder — That amount of rudder required for a ship to turn in its standard tactical diameter. Tactical data also includes tables of acceleration and deceleration to accommodate the need for accurate calculation of a ship's progress along the planned track. In restricted or pilot waters, the need for accuracy is generally so great, that advance and transfer must be considered before each course change. Accordingly, advance and transfer are estimated, and at that point on the chart where the course change is to be effected, it is plotted in reverse direction. This identifies the point at which the rudder should be put over to effect the course change in a timely fashion. Additionally, the bearing of a landmark or other aid to navigation, preferably close to the beam, should be noted, as measured from that point on the plot at which the rudder will be put over. This bearing, termed the "turn bearing," is used as one means of ascertaining the proper time for making the turn. However, it is always good practice to obtain a fix a minute or so before the turn, and an additional fix after the turn when the ship is steady on its new course, In addition to allowing for advance and transfer in making a turn, the combined effect of wind and current should be considered. The wind can be observed, and the current can generally be predicted, as we have seen previously, from tables. Experience in ship handling and knowledge of local sea and weather conditions are most helpful, and provide reason for navigation being an art as well as a science. #### 713. PRECISION ANCHORING For practical convenience, the Oceanographic Office publishes anchorage charts of principal U.S. ports. These are merely harbor charts with anchorage berths preselected and overprinted as colored circles of various diameters. Anchorage berths, with centers usually in a straight line, and with limiting circles usually tangent to those 'toining, are identified by letters and/or num- rs for simplification of unchorage assignment. For unchorage in an area in which such berths are not readily available, it is the usual practice to specify or locate the unchorage in terms of bearing and distance from a prominent landmark. The requirement for anchoring should be anticip, 'ed, and except in an emergency situation, de erves detailed preparation. The location must be studied, noting the depth of water, nature of cottom, and the navigational aids useful for accouncely fixing the position during the approach, upon, and after anchoring. The proximity of
navigational hazards, and the proximity of channels or fairways subject to ship traffic, should be considered. The nature or type of bottom is an indication of the holding qualities: for example, the anchor will hold better in mud or clay than in sand or rock, and will usually hold better in sand than on a rock bottom. The type of bottom, depth of water, and anticipated weather, should be considered in planning the scope of anchor chain, in addition to the proximity of other ships, underway or at anchor, and navigational dangers. A planned track must be prepared to the anchorage, with careful confideration of all hydrographic features and the draft of the ship. Consideration must be given to the raising of the pit sword or rodmeter, if extended, and of the type which can be raised and housed. Wind and current must be considered. It is advantageous to approach the anchorage, when possible, by heading directly into the current, except when the wind effect exceeds that of the current, in which case it is advantageous to head into the wind. Such contributes to greater steering accuracy, which can be further improved by the ship maintaining a steady course for at least the last 500 yards to the anchorage. The location of navigational aids should be fully considered. If wind and current conditions will also permit approaching the anchorage with the ship "on range," which is the maintaining of two fixed objects in line with the direction of the line corresponding to heading, then even greater navigational accuracy can be achieved. The navigator can thereby practically eliminate the effect of compass error on steering. He can determine the ship's progress along the approach track merely by observing and plotting one cross bearing, although the plotting of two such cross bearings is more desirable. In further preparation, the navigator should consider the distance from the bridge, where the bearings are to be taken, to the hawse pipe, it which point the anchor is to be dropped, this is known as "bridge-hawse distance." Converted to yards, and measured along the track from the anchorage in opposite direction of the approach, the bridge-hawse distance identities that point which when reached by the bridge, places the hawse in the proper position for anchoring, assuming that the heading of the ship corresponds to the direction of the approach track, Appropriately, the bearings upon anchoring will normally be observed from the bridge, and when plotted should fix the ship's position that distance away from the desired anchorage as is equal to the bridge-hawse distance in a direction which is the reciprocal of heading. Also, the navigator should strike arcs of range circles, from the point established using bridge-hawse distance, so that the distance to anchorage can be directly read from the plot without resort to direct measurement. Arcs of range circles are usually drawn, crossing the approach track, using radii in 100 yard increments out to 1000 yards, with additional arcs at 1200, 1500, and 2000 yards. Labeling the point for letting go the anchor as 0, the other arcs are labeled in accordance with their represented range from the anchorage. (See fig. 7-7.) If turns are to be made in the approach, the navigator should note and record the "turn bearings" of suitable navigational aids. The immediate availability of turn bearings, together with an estimate of advance and transfer, will serve the navigator in effecting the turn with accuracy. Additionally, he will note and record the "drop bearing," that is, the bearing of a prominent landmark which is approximately perpendicular to the approach track. Allowance for the bridge-hawse distance is made in determining the drop bearing. It is common practice for the navigator, well prior to anchoring, to inform the Commanding Officer, the Officer of the Deck, and the First Figure 7-7. — Preparation for precision anchoring. Lieutenant of the depth of water, the type of bottom, and the distance and location of shoal water or other navigational hazard in the vicinity of the planned anchorage. Before the approach, the navigator should show the Commanding Officer and Officer of the Deck the approach track and inform them of the principal landmarks to be used, of turn bearings if any, and of the drop bearing. Throughout the approach, the navigator will report the direction and distance to anchorage. It is good seamanship practice under most conditions for the ship's headway to be reduced as it approaches the anchorage, and upon reaching the drop bearing, in anticipation of which propellers are reversed, to let go anchor with a small amount of sternway on. This generally makes it possible to set the anchor without its chain tending under the ship where it may endanger such appendages to the underwater body as the sonar transducer. By a careful combination of engine orders and the holding or veering of chain, the anchor can usually be safely set. Upon anchoring, it is necessary to accurately fix the position by observing and plotting a round of bearings. As soon as the anchor is known to be holding, the position should again be fixed. Additionally, by using a sextant and a three-arm protractor as explained in art. 310, with sextant measurement of horizontal angles as observed from the forecastle (at the hawse, when the chain is nearly vertical), an accurate fix can be obtained. This can serve as a check upon the fix based upon bearings observed from the bridge. While at anchor, bearings are taken and recorded periodically for comparison with the established fix as a precaution against dragging. Upon getting underway from anchor, the navigator must commence piloting procedures as soon as the heaving in of the anchor chain is commenced. The ship's position must accurately known, particularly from the time the anchor breaks ground. During this crucial period in getting underway from anchor, accurate knowledge of the ship's position is necessary as a precaution against dragging or drifting into shoal water or other hazard. ### 714. BUOYAGE Buoys are navigational aids which serve as markers. Some are so equipped as to be useful at night or during periods of reduced visibility; some are not so equipped and hence are useful only in daytime. Buoys are not fixed aids (they consist of a float, mooring, and anchor) and can not be completely relied upon. Their service is chiefly that of warning the navigator of impending danger. The following are representative types (descriptive of the float, which identifies a buoy): SPAR BUOY. — A trimmed log which resembles a stake at a distance. CAN BUOY. —A cylindrical steel float. NUN BUOY.—A steel float the shape of a truncated cone. BELL BUOY.—A buoy with a skeleton tower which holds a bell generally actuated by the motion of the sea. Some bells are struck by the action of gas compressed in a cylinder. GONG BUOY.—Similar to a bell buoy but equipped with gongs instead of a bell, which make sounds of different tones. WHISTLE BUOY.—Similar to a bell buoy but equipped with a whistle (useful in low visibility) usually actuated by the motion of the sea. Some buoys are equipped with trumpets which are sounded mechanically. LIGHTED BUOY. — Buoy which carries a light at the top of the skeleton with either acetylene gas or electric batteries for power. A lighted buoy may for some reason become extinguished and therefore is not completely reliable. COMBINATION BUOY.—A buoy which combines a light signal with a sound signal. Examples are lighted whistle buoys, lighted bell buoys, and lighted gong buoys. RADAR REFLECTOR BUOY.—A buoy which supports a screen and makes early detection by radar probable. Buoys which mark turning points may be equipped with a ball, cage, or some other device. Each maritime country has developed, and in most cases, standardized by law, the colors for its own particular buoyage system. These systems are described in appropriate Oceanographic Office Sailing Directions. The following colors represent U.S. buoys and, with the exception of white and yellow, indicate lateral significance: RED. -- Identifies buoys on starboard hand of a channel entering from seaward. A rule to remember is "3R's" meaning "Red-Right-Returning." These buoys are usually of any type except can, and bear even numbers commencing with 2 at the seaward end of a channel. They may carry a red or white light. BLACK. - Identifies buoys on the port hand of a channel entering from seaward. These buoys are usually of any type except nun, and bear odd numbers commencing at the seaward end of the channel with 1. They may carry a green or white light. KIDD AND BLACK HORIZONTALLY STRIPED, -Identifies an obstruction or junction and may be passed on either hand. BLACK AND WHITE VERTICALLY STRIPID, -Identifies a fairway or midchannel buoy which should be passed close aboard. Only white lights are carried by this type of buoy. WHITE, - Anchorage, YELLOW, - Quarantine anchorage, Be reons, stakes, and spindles may be erected the shallow water. Their color is in accord with the buoyage system but usually also provides a contrast with the background. These are fixed landmarks and are generally more reliable than buoys. Representative lighted and unlighted buoys, as well as various beacons, are illustrated in Appendix A. #### 715, LIGHTS Lighted aids consist of lightships, lighthouses, lighted beacons, and lighted buoys. These are listed in the light list to facilitate identification. Failure to correctly identify a light has often resulted in disaster; light identification requires corrected charts and publications, and warrants the use of a stop watch to check the period or cycle. Characteristics of lighted buoys are illustrated in Appendix A. Light colors may be white (W), red (R), or green (G). If not indicated, the light is assumed to be white. The period of a light is the time in seconds a light requires to complete a cycle, or endure a complete set of changes. #### TIE, MISHBILLEY OF
LIGHTS fught visibility is categorized by three types of ranges, geographic, nominal, and luminous. the Geographic visibility of a light is the number of matical miles a light may be seen by an observer at a height 15 ft. above sea level, under conditions of perfect visibility, and without regard to candlepower. The geographic visibility and the height of a light may be found on the chart, adjacent to the light symbol, and in the Light List. The higher the light the greater the distance it should be seen; theoretically, the distance a light should be seen by an observer at sea level is the length of a beam measured from the light to its point of tangency with the earth's curved surface, assuming that the light is not restricted by candle-power or brilliancy. The nominal range is the maximum distance at which a light may be seen inclear weather, which is meteorologically defined as a visibility of ten nautical miles. Nominal range is listed for only those lights having a computed nominal range of five nautical miles or greater. If the geographic range is greater than the listed nominal range, the latter will normally govern. The luminous range is the maximum distance a light may be seen under existing conditions of visibility. The luminous range is determined from either the nominal range or the intensity, and the existing conditions of visibility. See Appendix E. Intensity or candlepower of light given is approximate and is based upon the International Standard Candela. The navigator is interested in the radius of visibility of a given light under existent conditions. Thus, the navigator normally determines luminous range, then computes that limitation imposed by the earth's curvature; by comparison, it can readily be seen which limitation is applicable, that determined by intensity or that imposed by the heights of the light and of the observer's platform. Using the luminous range diagram (Appendix E), either the nominal range or the intensity, and the meteorological visibility, the luminous range can be found by inspection. Using the distance of visibility of objects at sea (Appendix E), the height of the light, and the navigator's height of eye, the distance a light can be seen as limited by earth's curvature can be computed; values as taken from the table of distance of visibility for each of the two heights are simply added. The radius of visibility of the light will equal the lesser of these two range limitations, luminous and earth's curvature. The applicable Light List provides the heights of lights, and as appropriate, the nominal range and intensity. The navigator must know his own height of eye and the meteorological visibility. Figure 7-8. — Piloting plot and bearing book. EXAMPLE 1: Given: Light, 55 feet high, geographic range 13 miles, nominal range 11 miles, intensity 2,000 Candelas. Navigator's height of eye, 27 feet; visibility 5 miles. To find: Solution: Radius of visibility. Enter the luminous range diagram (Appendix E) with (1) either the nominal range or the intensity; and (2) the meteorological visibility. When both nominal range and intensity are given, it is preferable to enter the diagram with intensity. It may be determined that the luminous range is 7 miles. Since the navigator is at a greater height than that upon which geographic range is computed (15 feet), he should be able to see the light at least 13 miles away (its geographic range), unless limited by its intensity. Using the distance of visibility of objects at sea as tabulated in Appendix E, the distance visible as limited by the earth's curvature is computed as follows: height of light, 55 feet - 8.5 height of eye, 27 feet - 6.0 Total - 14.5 nautical miles However, since the light is limited by intensity and existing visibility, the luminous range is applicable, and the radius of visibility is 7 miles. EXAMPLE 2: Given: Light with same characteristics as in Example 1. Navigator's height of eye is 10 feet; visibility is 20 miles. To find: Radius of visibility. Solution: The luminous range based upon the diagram, is found to be 16 > nautical miles. The range, based upon the earth's curvature, is determined as follows: height of light, 55 feet - 8.5 height of eye, 10 feet - 3.6 Total - 12.1 nautical miles Thus, the radius of visibility, in this case, as limited by the earth's curvature, is about 12 nautical miles. It should be noted that if the characteristics of a light and the distance to it upon sighting are known, the luminous range diagram may be used to determine the meteorological condition of visibility. ## 717. PREDICTING THE SIGHTING OF A LIGHT Having computed the radius of visibility, draw a circle using the computed radius with the light as center. The point of intersection of this circle and the DR track marks the point at which a light should be sighted. This time is computed by dead reckoning: the true bearing is the true direction of the light from the point of intersection of the DR track and the circle. ### 718. LIGHT SECTORS Shield or colored glass shades may be fitted to lights making them obscure in one or more sectors or so that they will appear to be one color in certain sectors and a different color in other sectors. These sectors may be located on the chart by dotted lines and color indications. Such sectors are described using true direction in three digits for each sector boundary, and the direction given is as observed from seaward looking towards the light and clockwise. Many of our lights located along dangerous coastlines such as the Florida Keys have red and white sectors; when in the white sector the ship is usually in safe water but when in the red sector the ship is inside of a danger bearing and is in danger of running upon a reef. #### 719. BEARING BOOK It is good practice to maintain a small book of convenient size for the recording of bearings and other desired piloting information, together with the identity of aids used and the time. Normally, the pages of such a record book are ruled so as to provide approximately six vertical columns. Each page, as used, is dated, and the first column on the left is used for the recording of time. In other columns, headed individually by the identity of aids, the bearings observed are accurately recorded, horizontally opposite to the recorded time. One column may be set aside for recording soundings for correlation with fixes as obtained. Bearings are true unless otherwise noted. If gyro bearings are recorded in lieu of true bearings, they must be so identified, together with the gyro error, if any. Because of the importance of such a record, as of other records having legal significance, erasures are not permissible. (See fig. 7-8.) ## CHAPTER 8 # BASIC ELECTRONIC NAVIGATION SYSTEMS 801. GENERAL Electronic navigation is considered here as a definite division of navigation and one which will be further developed during the next few decades. As far as basic techniques are concerned, electronic navigation is an extension of piloting. It differs from piloting in the methods by which the data is collected. Radio, radio direction finder, radar, sonar, loran and Decca, are examples of basic electronic navigation equipment. Radio, as used principally for obtaining time signals, weather, and hydrographic information, was briefly mentioned in art. 307. The other basic electronic instruments, together with related equipment such as radar beacons and Shoran, are addressed in greater detail in this chapter. More advanced electronic navigation systems are described in chapter 9. ## 802. MARINE RADIOBEACONS Marine radiobeacons are important aids to electronic navigation and are described in H.O. 117 Radio Navigational Aids. The letters "RBn" denote their location on a nautical chart. They are particularly useful in piloting during periods of poor visibility. Transmitting in the medium frequency range, and identified by the dot and dash arrangement of their transmission, radiobeacons may be classified as directional, rotational, and circular. Directional radiobeacons simply transmit their signals in beams along a fixed bearing. Rotational radiobeacons revolve a beam of radio waves in a manner similar to the revolving beam of light of certain lighthouses. Circular radiobeacons, the most common type. send out waves in all directions for ship reception by radio direction finder as described in the following article. 803. RADIO DIRECTION FINDER This is an azimuthal instrument, formerly called a radio compass, which upon receipt of a radio signal can determine the direction of the sending station. It is an important navigational aid because of its usefulness in search and rescue, or distress operations, and in homing aircraft. Generally, the shipboard equipment consists of a receiver and two antennas. One antenna is a vertical stationary sense antenna, the other a rotatable loop antenna. The latter, in essence, is the 'direction finder.' As the antenna is rotated, its output varies with the angle relative to the direction of the received signal. When it is perpendicular to the signal, signal strength is at a minimum or "null." The reading is taken at this point because a small change in the relative direction of the signal thus obtained causes a greater change in signal strength than does an equal change when the signal strength is at or near the maximum level. Changes in the signal strength can be observed and related to bearings which are read from a dial. Bearings may be true or relative, depending upon the equipment. Since there are two "null" points for each complete revolution of the antenna, the sensing antenna works in conjunction with the loop antenna to resolve the ambiguity. Variations of this antenna arrangement exist in the Automatic Direction Finder (ADF) in which two loops are rigidly mounted in such a manner that one is rotated 90° with respect to the other. The relative output of the two antennas is related to the orientation of each with respect to
the direction of travel of the radio wave. Newer radio direction finders, often small, portable, and battery operated, have a ferrite rod coupled inductively to the receiver which serves in heu of the loop antenna. Radio bearings may be obtained from equipment other than the radio direction finder and if the source of the signal can be identified, such bearings may be used to establish or to confirm a navigational position. As primary sources, however, marine radio beacons and direction finder stations are regularly provided in many parts of the world. Their position can be determined from maritime charts and from HO Pub 117, Radio Navigational Aids. It is of the greatest importance in plotting radio bearings to keep in mind the fact that the reciprocal of the bearing represents the direction of the ship from the transmitting source. These bearings are great circle bearings and over long distances must be corrected, prior to plotting on a Mercator chart, by a method described in HO Pub 117, Radio Navigational Aids. #### 804. RADAR The word "radar" is an abbreviation for "radio detection and ranging." Radar equipment generates a directional radio wave which travels at the speed of light and which upon striking an object, is reflected back at the same velocity. A radar set is so calibrated that the range (distance) of an object can be directly read; this is feasible since the equipment is designed to compute distance from speed and time (the fraction of a second required for the signal to travel to an object and return is divided by two). The direction of a generated signal depends upon the direction the antenna is trained; for continuous search in all directions the antenna is permitted to rotate at uniform speed. . The principal parts of a radar set and their functions are: - (a) Transmitter Transmits electrical energy. - (b) Modulator Cuts off transmitter periodically to convert signal to pulses. - (c) Antenna Radiates signal and receives echo. - (d) Receiver Receives echo via antenna. - (e) Indicator Indicates the time interval between pulse transmission and pulse return as a measurement of distance to the reflecting object. Part of the indicator is the cathode ray tube, the face of which is referred to as the "scope." There are two general types of scopes differing in presentation, the most common of which is the "PPI" or "plan position indicator." It is graduated in degrees for the direct reading of true and relative bearings: true direction is supplied by an input from the gyrocompass. The center of the PPI scope represents the ship's position. Reflecting objects within range appear as shapes upon the scope. Range may be read from the PPI scope either approximately by the use of concentric range circles or more accurately by matching a "range bug" with a target pip and reading the range from a dial. (See fig. 8-1.) # 805. ADVANTAGES AND LIMITATIONS OF RADAR The usefulness of radar, a range-bearing device, is illustrated by the following advantages: - (a) Safety in fog piloting—Radar provides an extra pair of eyes when the ship operates in reduced visibility, and can penetrate darkness and fog in the interest of safety. - (b) Means of obtaining range and bearing— This information may be sufficient to establish a fix. - (c) Means for rapidly obtaining fixes—The radar may easily provide position information faster than can be obtained through any other means. The PPI actually provides a continuous fix. - (d) Accuracy This depends upon skill of the operator and the adjustment of the equipment; 190.12X Figure 8-1-Radar PPI presentation. however, an accuracy of a few yards may be attained. - (e) Range The range is much greater than visual range. It depends upon the earth's curvature, as in the case of the radius of visibility of lights, and upon the characteristics of the set. It is not unusual to detect a high mountain at a range of 150 miles. The calculated distance to the moon was checked by radar, considerably prior to the making of lunar flights. - (f) Use as an anticollision device—The radar supplies information about the movements of nearby ships. Conning of the ship may be accomplished by reference to the PPI scope. - (g) Storm tracking—Radar is useful in tracking violent storms. - (h) Remote indication—The PPI scope presentation may be automatically indicated at remote locations. #### The limitations of radar are: - (a) Mechanical and electrical character—It is subject to mechanical and/or electrical failure. - (b) Minimum and maximum range limitations—There is a minimum range limitation resulting from the echo of signals from nearby wave crests. These echoes are called "sea return." The radius of the sea return is a few hundred yards depending upon the adjustment of the equipment. Nearby objects may be obscured by the sea return thus establishing a minimum range. As previously mentioned, the maximum range depends upon the earth's curvature and the characteristics of the set. - (c) Interpretation This is often difficult. The operator should be able to provide navigational information through the recognition of electron patterns. There is not always enough information for definite scope interpretation. - (d) Bearing inaccuracy—The radio waves travel as fan-shaped beams which result in echoes greater in width by several degrees than the angle subtended by the reflecting surface. If the beam width in degrees is known, the operator should add half the width to left tangents and subtract half the width from right tangents. - (e) Susceptibility to interference Both natural (atmospheric) and artificial (jamming) interference may restrict usefulness of equipment. - (f) Necessity for transmission from the ship—This reduces security by breaking radio silence. - (g) Land shadows and sea return These may cause objects not to be detected. Land shadows result when the land contour prevents radio waves from striking the entire surface. (A small hill in the rear of a high hill would appear in land shadow.) ## 806. ACCURACY OF RADAR The accuracy of a radar position may be affected by the following: - (a) Beam width (bearing accuracy) If visual bearings are available they should be used in lieu of radar bearings. - (b) Pulse length (range accuracy) -- Range accuracy is usually greater than bearing accuracy. - (c) Mechanical adjustment. - (d) Ability of the operator. - (e) False targets -- An example of a false target is surf which may reflect echoes and appear as a shore line. - (f) Shadows—This result of contours makes identification difficult as shapes on the scope may not correspond to actual shapes on the chart. #### 807. RADAR FIXES The following methods, which are used in piloting, may be employed to establish a radar fix: - (a) Range and bearing of an object. The accuracy may be improved by the substitution of a visual bearing. - (b) Two or more bearings Because of bearing inaccuracy this is not a preferred method. - (c) Two bearings and a range If the range are does not pass through the point of intersection of the bearings, the fix should be established as the point on the distance (range) are equidistant from each bearing line. - (d) Two or more range arcs This provides the best fix. Three arcs are better than two. Two circles may intersect at two points and thus force the navigator to choose between two possible positions. - (e) Three-arm protractor method—One may measure bearings of three objects and set up 3-arm protractor as described in art. 310. ## 808. VIRTUAL PPI REFLECTOSCOPE (VPI) The VPR is an attachment which may be used in conjunction with the PPI acope of a radar to fix the position of the ship continuously on a navigation chart. It consists of a chart board upon which a navigation chart is seesired, and a set of reflecting mirrors which cerve to reflect the chart upon the PPI scope. The center of the PPI scope represents the position of the ship; therefore, if the reflected chart image is matched with the scope, the center of the scope marks the ship's position on the chart. VPR charts must be drawn to a scale which is consistent with the range scale of the PPI scope. Sometimes the VPR chart is a grid chart thus enabling the operator to read at any time the grid position of the ship. The navigator may transfer this position to a navigation grid chart characterized by the same grid system but not necessarily having the same scale. #### 809, RADAR BEACONS Iwo common radar beacons are "racon" and "ramark." RACON, used primarily in aircraft, consists of a transmitter and a receiver on board the aircraft and a transponder at some designated position. The aircraft transmits a signal, which upon being received by the transponder, triggers the transponder and sends a signal back to the aircraft; this returning signal is received upon a scope similar to a PPI scope. Direction can be determined since the signal appears as a radial line of dots and dashes extending from the center of the scope to the spot which represents the beacon. The periphery of the scope is graduated in degrees, so the bearings can be easily read. The length of the line determines range. The dots and dashes, identify the transponder. RAMARK, designed primarily for marine use, is a beacon which transmits signals continuously. These signals when received, also appear us a radial line emanating from the center of a scope graduated to permit the reading of direction. The range can not be determined, and there is no coding system for identification. ## 810, TACAN The word "TACAN" is an abbreviation for "tactical are mavigation." It, like radar, is a range-bearing navigation system. Operating in the altra high frequency portion of the spectrum, TACAN is designed to provide a continuous bearing and distance to a ground station. TACAN stations are identified by transmissions in International Morse Code at 35 second intervals. TACAN as a system is superior to earlier very high frequency omni-directional range and distance measuring
equipment used in air navigation because it is more accurate and easier to operate, TACAN is installed in military aircraft, and in some aircraft carriers as a homing device. It is operated simply by turning on a power switch, selecting a station, and reading the range and bearing. Maximum range is 195 nautical miles, and thus it is a short-range system. TACAN has been accepted as the primary navigation aid for the Air Route Traffic Control System. #### 811. SHORAN "Shoran" is an abbreviation for "short range navigation" and makes use of the principle that radar ranges are more accurate than radar bearings. Signals from either a ship or aircraft trigger two fixed transmitters which send out signals simultaneously. The intersection of two circles of position on the receiving scope is representative of the ship's position. These circles may be drawn on the chart using the transmitters as centers. Shoran, a circular close range navigation system, may give an accuracy as great as 25 feet but can accommodate only one ship or aircraft at a time and is limited in range by the curvature of the earth. ## 812. SONAR "Sonar," an abbreviation for "Sound navigation ranging," operates in principle as the fathometer or echo sounder as described in art. 306 except that it radiates a signal which is generally horizontal rather than vertical. Accurate ranges on underwater objects may be obtained, and inasmuch as the sonar transducer can be rotated, reasonably accurate bearings may also be obtained. Using such ranges and bearings, or ranges alone, piloting procedures as also applicable to radar are used. In fog or other reduced visibility, the sonar may provide the most accurate and useful information, particularly if rock ledges are present. The sonar is also most helpful in detecting and avoiding ice bergs. ## 813. LORAN "Loran," an abbreviation for "long range navigation," is a hyperbolic navigation system, developed in the Radiation Laboratories at Massachusetts Institute of Technology during World War II. It makes use of a cathode ray tube and electronic circuits to measure the time difference between receipt of two signals traveling at the speed of light (about 186,281 miles per second), Loran-A is standard loran. Another type of loran, loran-C, is described later in this chapter. In contrast with radar, loran is characterized by: - (a) Having on board a ship or aircraft a receiver but not a transmitter (radar both transmits and receives). - (b) Measuring the time difference in receipt of two signals instead of measuring the time required for an outgoing signal to travel to a reflecting surface and return. - (c) Utilizing low frequencies (1750-1950 kHz in loran-A and 90-110 kHz in loran-C) while radar utilizes high frequencies. - (d) Requiring ground stations to transmitsignals as pulse emissions. Radar requires no other station; it is complete in itself. ## 814. THEORY OF LORAN-A OPERATION Loran-A operating stations (transmitting stations) are organized in pairs called "station pairs." The station pair consists of a master or key station and a secondary station; the two stations, on the average, are located 200 to 400 miles apart. Each station sends out synchronized pulses at regular intervals and the receipt of signals from a station pair by a ship or an aircraft makes it possible to read the time difference. The ship's line of position, based upon one time difference reading, is a hyperbolic line since such a curve defines all points a constant difference in distance from two fixes points (in this case from two transmitting stations). Time difference readings are measured in microseconds; a microsecond equals one millionth of a second, and is abbreviated "ms." The arc of a great circle which connects two stations of a station pair is the baseline. The perpendicular bisector of the baseline is the centerline. Extensions of the baseline are simply called baseline extensions. | Station | Special BPRR | Low BPRR | High BPRF | |---------|--------------|-------------------|------------------| | Pair | Interval | Interval | Interval | | 0 | 50,000 ms | 40,000 ms | 30,000 ms | | 1 | 49,900 ms | 39,900 ms | 29,900 ms | | 2 | 49,800 ms | 39, 800 ms | 29,800 ms | | 3 | 49,700 ms | 39,700 ms | 29,700 ms | Loran-A equipment aboard ship consists of a receiver-indicator (fig. 8-2). The receiver picks up and amplifies a signal while the indicator provides a video presentation. The indicator also contains a timer by which the navigator can measure the interval in microseconds between times of receipt of pulse emissions from a given pair of stations. Station pairs are identified by frequency (channel), basic pulse recurrence rate, and specific pulse recurrence rate. There are four channels expressed in kilo Hertz (khz), with frequencies as follows: Channel 1 1950 kHz. Channel 3 1900 kHz. Channel 2 1850 kHz. Channel 4 1750 kHz. There are three basic pulse recurrence rates associated with each channel: S—Special—20 pulses per second with 50,000 ms intervals L-Low-25 pulses per second with 40,000 ms intervals. H-High-33 1/3 pulses per second with 30,000 ms intervals. The interval is the quotient when one million is divided by the number of pulses per second. There are eight station pairs, numbered from 0 to 7, associated with each basic pulse recurrence rate, each station pair having a specific pulse recurrence rate. In the case of station pair 0, the specific pulse recurrence rate equals the basic pulse recurrence rate. Other station pairs have a specific pulse recurrence rate less than the basic pulse recurrence rate and differing by a value equivalent to 100 ms times the station pair number. Examples of specific pulse recurrence rates are as follows: 69.47 Figure 8-2. — Loran-A receiver-indicator. Station pairs are identified by number, a letter, and a number such as "1H2" which signifies channel 1, high basic pulse recurrence rate, and station pair No. 2 (specific pulse recurrence rate: 29,800 ms intervals). The simplest receiver would present electrons in a horizontal line with two pips a distance apart equal to the time difference. However, receiver scopes are designed having two traces, the upper or "A" trace and the lower or "B" trace. The B trace is actually the right hand half of a single trace presentation. By moving the pip on the lower trace, which is a signal from a secondary station, until it is directly beneath the signal from the master station on the A trace, we measure the time difference in microseconds. In actual operation of the transmitting stations, three delays are introduced at the secondary station called (1) baseline delay, (2) half pulse recurrence rate delay, and (3) coding delay. The master station initiates a pulse which travels all direction.: (including along the baseline). This pulse, upon arrival at the secondary station, triggers the secondary transmitter. The delay thus introduced, the baseline delay, depends upon the speed of radio waves (speed of light) and the distance traveled, and is equal to the product of 6.18 ms and the length of the baseline in nautical miles; it insures that the master station signal will be received first. Upon receipt of a master signal by the secondary station, the half pulse recurrence rate delay is introduced, which is the specific pulse recurrence rate interval in microseconds divided by two. This insures that one signal will appear on each trace, since the right half of the actual trace is underneath the left half and each half is equal to half the pulse recurrence rate. Last of all, the coding delay (950-1000 ms) is introduced; this provides a minimum reading and insures the operator of being able to determine which pip is to the right on the scope. The coding delay also provides security to the system in wartime, as it may be used to restrict the successful use of our loran stations. To illustrate the relationship between the time difference reading and the observer's position, it may be helpful to examine the method by which a time difference reading can be predicted if the ship's position is known. In this example, the master station is 350 miles from the secondary station. The ship is located 400 miles from the master station and 200 miles from the secondary station. The coding delay is 1000 ms. The signal will travel from the master station to the ship in 3 ime interval equal to 400 miles x 6.18 ms per mile or 2472 ms. At the same time, the same signal will travel along the baseline the secondary station. The period of time elapses during the travel of a pulse which the secondary station is dependent upon the length of the baseline and in this case is equal to 350 miles x 6.18 ms per mile or 2163 ms. Upon the arrival of the master station pulse at the secondary station, the secondary station is actuated, but before transmitting, it introduces first the half pulse recurrence rate delay and secondly the coding delay. It is not necessary that we know the value of the half pulse recurrence rate delay because our scope is so constructed that the half pulse recurrence rate delay does not enter into the measurement. Since the trace is divided into an A trace and a B trace, and since the lower pip is moved underneath the space pip, the chief separation or half pulse regurrence rate delay cancels itself out. The lower pip is not moved as far as would be necessary if the scope contained a single trace, and this distance which it does not travel is the helf palse recurrence rate delay which ensures that one pip will appear on each trace. The coding below is 1000 ms and this value will be measured by the loran receiver. At the end of coding delay, the second as station will transmit, and the time required on the receipt of this transmission is - inflies x 6.18 ms per mile or 1236 ms. Adding -. 5 his Caseline delay), 1000 ms (coding delay), and 1236 ms (time of travel of signal from secondary station to ship), the sum is 4399 ms. Subtracting 2472 ms from
4399 ms we find the predicted time difference to be 1927 ms, which identifies a hyperbolic line of position. Sometimes a master station will be located between two secondary stations and will transmit on two frequencies or recurrence rates in order to key (control) two secondary stations. This is called "double pulsing." The accuracy of loran-A depends upon a ship's position with respect to the baseline. On the baseline, the greatest accuracy is experienced, as one microsecond may represent only 250 yards. Proceeding away from the baseline along the centerline, accuracy gradually decreases. Along the baseline extension, one microsecond may represent as much as 10 miles, and a fix obtained in this area may be inaccurate. If one microsecond represents more than 2 nautical miles, the loran can not be expected to give satisfactory results in navigation. Two types of waves are used in loran-A, ground waves and sky waves. Ground waves are those which travel directly from the transmitting station to the ship and have a maximum range limitation under average conditions of 700 miles. Sky waves reflect from the ionosphere (ionized layers of atmosphere) and arrive after ground waves because of the greater distance traveled. For identification, the first sky wave reflected from the "E" layer of the ionosphere is known as the "one hop E," and the second as the "two hop E." The first sky wave to be reflected from the "F" layer accordingly is the "one hop F" and the second is the "two hop F." Sky waves have range limitations normally of 500 to 1400 miles. Five hundred and seven hundred miles mark the lower and upper boundaries of the critical range, inside of which wave identification is necessary. In matching pips, a ground wave from the secondary station is matched to the ground wave from the master station or a first sky wave is matched to a first sky wave. Only "one hop E" sky waves are used, Second sky waves are not dependable, and sky waves are not matched with ground waves. See fig. ## 815. LORAN-A INTERFERENCE Loran-A interference differs from most other interference in that it is visual, rather than audible as in the case of radio and sonar. Atmospheric interference makes the flow of electrons uneven on the scope; this interference is Figure 8-3.—Scope appearance of waves. descriptively called "grass." Radar transmissions appear as evenly spaced pips on a loran trace; electrical influences and code sending also produce visual interference. Fortunately, most interference does not impair scope reading. Additional signals known as spillover and ghost pulses may intertere. Spillover is the term used to describe signals received from adjacent frequencies; since some channels are only separated by 50 kHz it is as possule to receive signals from two stations on a loran receiver as on a radio receiver. If a signal is suspected to be spillover, the set should be foned to an adjacent channel or frequency. If it is spillover, the signal will come in stronger; if not it will fade. Gnost pulses may be received from an adjacent basic recurrence rate. Ghost pulses are characterized by their instability. When a loran-A station is out of synchronization—the signals either appear and disappear or appear to shift to the right about 1000 ms then back, at intervals of approximately I second. Such blinking action warns the operator not to take readings. When the stations are again synchronized, which usually requires not more than a minute, blinking ceases. # 816, ADVANTAGES AND LIMITATIONS OF 1.01(AN-A) The advantages of loran-A include the following: - (a) Speedy fixes (1-5 mirutes). - (b) Rapidly trained operators (4 days at flect schools). - (e) Weather does not affect reliability of operation. - (d) 24 hour service. - (e) Long range (1400 miles). - (f) Land does not reduce accuracy (of particular interest to air navigators). - (g) Fix is independent of accurate time. - (h) Homing is convenient. - (i) Radio silence is maintained. - (j) Jamming is difficult. - (k) Possible wartime security. Disadvantages or limitations include: - (a) Possible mechanical or electrical failure. - (b) Restricted coverage (lack of sites for transmitter stations, the expense of stations, and the need for agreements with foreign states). - (c) Identification of signals not always reliable. #### 817. LORAN-A CHARTS Either loran-A charts (fig. 8-4), which are nautical charts over-printed with loran information, or loran-A tables (H.O. Pub. 221) may be used for covertil gloran-A readings into LOP's and fixes. Loran-A charts as normally available offer a rapid means, and have been made for those areas where loran-A signals are available. Loran-A charts show hyperbolic lines of position usually for each 20 ms of time difference on large scale charts and for each 100 ms of time difference on small scale charts. The lines emanating from different station pairs are identified by their color as well as by a label of rate and ms time difference along each such hyperbolic line. Charted hyperbolic lines are for ground wave time differences; if first sky waves are matched, then the time difference obtained must be corrected so as to be comparable to ground wave time differences. Corrections are found at the intersections of meridians and parallels and are 69.49 Figure 8-4. — A portion of a loran chart. printed the same color as the rate to which they apply. Eye interpolation may be necessary to determine the sky wave correction, when the position of the ship is between tabulated values. When obtained, corrections are added or subtracted according to sign. When plotting a loran-A fix, select two hyperbolic lines in the vicinity of the DR position between the values of which the actual time difference reading of a station pair lies. Using eye interpolation and a straight edge, draw a short line labeling it with the time above and the station pair number and ms time difference below. This is a loran-A line of position. By plotting two or more such LOP's (assuming they are obtained in rapid succession) a fix is obtained which is represented by a small circle and the time in four digits followed by the word "fix." If the LOP's are not obtained in rapid succession. then they should be advanced or retarded to a common time using procedures described in the study of the running fix. If the charted hyperbolic lines are far apart, a self-explanatory linear interpolater appearing on loran charts may be used to increase the accuracy and lessen the difficulty of interpolation. The accuracy of a loran-A fix depends upon the angle of intersection of LOP's, the position with respect to the transmitting stations, the synchronization of the station pair, and the operator's skill in identifying and matching signals. #### 818. LORAN-A OPERATION The steps in taking and using a loran-A reading in the AN/UPN-12 and similar sets, are normally as follows: (a) Determine from the approximate position of the ship, the transmitting station pairs which serve the ship's position, and the type of signals expected from these transmitting station pairs. - (b) Turn on the receiving set by setting the power switch to the "standby" position. - (c) Allow a warm-up of at least one (l) minute before switching to ''power-on,'' Turn the power switch to ''power on'' position. - (d) Refer to the Loran-A Charts of the approximate geographical location of the ship. Set the "pulse recurrence rate" (PRR and "channel" to correspond to a loran-A transmitting station pair determined in Step 1, Set "sweep function" switch to one, the AFC switch to "off" and the "time difference" counter to approximately 11,000 with "delay" crank. - (e) Adjust the "gain" and "bal" controls to equalize signal heights. Set "Local-dist" switch to D, I, or L, dependent upon which position will obtain best operating conditions. - obtain best operating conditions. (f) Use ''drift,'' ''gain,'' ''bal,'' and ''L-R'' controls to locate the desired signals, then turn the ''drift'' control to a point where the signals are locked in on the indicator screen. Readjust the ''gain'' and ''bal'' controls so that signals are of convenient operating amplitude. - (g) Determine ground and sky-wave components of the signals and decide whether ground or sky-wave matching is to be used. - (h) Use the "L-R" switch to position the upper (master) pulse selected for matching at the leading (left) edge of the upper pedestal. - (i) Set the "AFC" switch to the "on" position. Unless noise pulses cause pulse jitter, leave the "AFC" swit h in this position for the - remainder of the following procedures and leave the "antijam" switch in the "out" position. If heavy interference is encountered, leave the "AFC" switch off and set "antijam" switch to the "in" position. - (j) Use the 'delay' crank in the 'coarse' position to place the leading edge of the lower pedestal under the lower (secondary) pulse which corresponds to the selected master pulse. - (k) Set the "sweep function" switch to position 2. - (l) With the ''delay'' crank in the ''fine'' position, align the two selected pulses vertically. - (m) Set the "sweep function" switch to position 3. - (n) Match the two pulses, using the "delay" crank (in the "fine" position) "gain" and "bal" controls. (See fig. 8-5.) - (o) Record the ''time difference'' counterreading. - (p) Repeat steps d through o, setting the "PRR" and "channel" switches to the pulse recurrence rate and channel corresponding to the others of the loran-A transmitting pairs. - (q) Apply necessary corrections to the "difference" readings, referring to Loran-A navigation tables or charts. Take into account the time of day at which readings were taken, whether received signals were strong or weak, and whether ground or sky waves were used to match signals. Plot lines of position. - (r) Obtain loran-A fix, considering the relative accuracy of the various lines of position which depend, among other things, on the spacing 70.99(190)X Figure 8-5. — Matching
Loran-A signals. of the lines of position in the geographical area of the ship. - (s) Compare the loran-A fix with other navigational information, and make the necessary record entries of the exact location of the ship. - (t) Turn the ''power'' switch to the ''standby'' or ''off'' position. #### 819. LORAN-C Loran-C is a pulsed, hyperbolic, long-range navigation system, operating on a radio frequency of 90-110 kHz. It was developed for greater range and accuracy, and first became operational in 1957. Because of its lower frequency, and greater baseline distance (500 to 700 miles as compared to 200 to 400 miles in Loran-A), reasonable accuracy to 1200 nautical miles for ground waves and 3000 nautical miles for sky waves can be attained. Basic principles of operation are similar to those which apply to Loran-A, however, greater convenience of operation is provided. A Loran-C network consists of one master and two or more secondary stations. As in Loran-A, the signal from the master activates each secondary station. Network arrangements include (a) the triad, with a master between two secondaries; (b) the star or "Y" formation with a master positioned between three secondaries; and (c) the square. It should also be noted that a master station may serve as a secondary station in another network, Loran-C uses a multipulsed transmission with eight pulses each 1000 ms, except for signals from the master station, which include a ninth pulse for identification, Pulses are phase-coded, which protects against interference from outside sources and reduces the contamination of ground waves by sky waves, Loran-C receivers are specially designed; however, the system is sufficiently compatible with Loran-A that receivers in the latter system can be modified for Loran-C use, except for 12 specific pulse recurrence rates, but with less accuracy. Phase measurement, which is helpful in station and in discrimination between identification ground waves and sky waves, as well as most other operations with Loran-C receivers, is automatic; read-outs are direct. The constant time difference obtained from the reading on one station pair, as in Loran-A, provides a hyperbolic line of position. A major difference between systems is that in Loran-C, all stations share the same radio frequency (RF) channel. There are six basic pulse recurrence rates as follows: | H | 33 1/2 | pulses/second | |----|------------|---------------| | L | 25 | pulses/second | | S | 20 | pulses/second | | SH | $16 \ 2/3$ | pulses/second | | SL | 12 1/2 | pulses/second | | SS | 10 | pulses/second | Associated with each basic pulse recurrence rate are eight specific pulse recurrence rates. As in Loran-A, specific pulse recurrence rates are separated from the basic pulse recurrence rate by multiples of 100 ms. Station type designators consist of one or more letters to indicate the basic pulse recurrence rate (H, L, S, SH, SL, or SS), a number (0-7) to indicate the specific pulse recurrence rate, and letters such as X or Y to indicate a particular secondary station. Ground wave coverage is a function of propagation strength, and the strength of signal to noise ratio. Ground waves may extend as far as 2000 nautical miles and are normally reliable to 1200 nautical miles for 300 KW pulse power. First hop-E sky waves extend out to 2300 miles. and second hop-E sky waves may reach out to 3400 miles. To be sufficiently stable for use, complete darkness is usually necessary for receipt of second hop-E sky waves. Accuracy of Loran-C pulse transmissions, as made possible by phase comparison and longer baselines, depends upon atmospheric conditions, noise and interference. Ground waves are normally accurate to 0.1 percent of the distance traveled. Sky wave accuracy is usually to 3 to 5 miles. Plotting procedures in Loran-A and Loran-C are similar. A single observation provides readings which establish lines of positions for all pairs within a network. For maximum accuracy, Loran-C tables (H.O. Pub. 221 series) may be used. In those circumstances in which modified Loran-A equipment is used, because of elapsed time between readings, it may be advisable to advance or retard certain LOPs using running fix procedures. Loran-C provides for (a) electronic navigation; (b) systemized long-range time distribution; (c) time standardization between widely separated receiving locations; and (d) the study of electromagnetic wave propagation. #### 820. DECCA Decca is a low frequency British hyperbolic radio navigation system first used in World War II to guide allied forces to the Normandy beaches. It is highly accurate and reliable, and like other electronic systems, its operation, although slightly affected by atmospheric conditions, is not precluded by low visibility. In this system, chains are established, with each chain consisting of one master and three secondary stations. Preferably, the secondary stations are equally spaced on a circle with a radius of 70 to 80 miles and with the master station at the center, Decca operates in the 70 to 130 kHz band, Secondary stations are identified by the colors purple, red, and green. These, and the master, transmit a continuous wave at different frequencies. A hyperbolic line of position is determined by the phase relationship of a secondary signal as compared with the signal of the master. Two secondaries and a master provide readings from which a fix can be obtained. The third secondary in a chain serves as a check. Fixes are plotted on Decca charts showing hyperbolic lines in color corresponding to that of the associated secondary station. The Decca receiver consists of four radio receivers, one for each frequency. By the reading of dials called Decometers, the necessary information for plotting a fix is obtained. Decca coverage is available over most of Western Europe, in parts of the Indian Ocean including the Persian Gulf, along the coasts of Eastern Canada and the Northeastern United States, and along the coast of Southern California. Its reliable operational range, accurate to about 150 yards in daytime and 800 yards at night, is approximately 250 miles. Decca receivers may be carried in aircraft as well as ships. United States and Canadian rights to the Decca system are held by the Pacific Division of Bendix Aviation Corporation, which also produces a longrange companion of Decca called Dectra. Useful to both ships and aircraft, Dectra primarily serves transatlantic aviation. ## CHAPTER 9 # ADVANCED ELECTRONIC NAVIGATION SYSTEMS 901. GENERAL Electronic navigation, essentially an extension of piloting, has been characterized since 1950 by a proliferation of systems. Basic electronic navigation devices, as developed and earlier accepted for general use, were described in Chapter 8. This chapter, while not addressing all of the many new devices and systems in use today, provides basic descriptive data for the newer and more sophisticated systems in use. One method of classification of electronic navigation systems, based upon the form of the line of position or fix obtained, includes five types or categories as follows: - (a) Hyperbolic Loran and Decca, and as described in this chapter, Omega and some types of Raydist. - (b) Circular Shoran, and Raydist. - (c) Azimuthal Radio direction finder, and as described herein, Consol and Consolan. - (d) Range-bearing—Radar and Tacan. This includes 'Ratan,' a limited form of radar navigation described in this chapter. - (e) Motion sensing—As described herein, Satellite Navigation (NAVSAT), Inertial Navigation, and Acoustic Doppler. A second and equally as valid a method of classification is based upon range, as follows: - (a) Short-range—Radar (including Ratan) and Shoran. - (b) Mid-range—Raydist. - (c) Long-range—Radio direction finder, Decca, and Loran, and as described in this chapter, Consol, Consolan, Omega, Satellite Navigation (NAVSAT), Inertial Navigation and Acoustic Doppler. 902, RATAN Currently undergoing consideration and in limited use is the Radar Television Aid to Navigation, called RATAN. It is simply an extension or a refinement to radar navigation making use of shore stations, high-definition radar, and UHF television equipment, to transmit a radar image. The receiver, an inexpensive transistorized television receiver, provides a display of the shore line, channel buoys, lighthouses, other markers, and moving ship traffic. Whereas radar shows a ship as the focal point on a radar scope, RATAN presents a fixed background with the ship moving within the pattern. An added feature is a scan coverter which stores the radar image and identifies moving objects on the screen. Moving vessels are identified on the scope by their "fading tails," an indication of relative movement. RATAN is important because it is an all-weather navigation device and inexpensive, but has the disadvantage of being dependent upon a transmitting station ashore. Furthermore, on board reception has been poor, and needed frequencies have not yet been allocated. Assuming that reception can be improved and frequencies allocated, it is being considered as a possible adjunct to Marine Traffic System Installations. 903, RAYDIST Raydist, through precise tracking of CW transmitters, is useful in navigation, surveying, and other position plotting. It is used extensively by the National Ocean Survey, commercial organizations such as those engaged in offshore oil exploration, and foreign governments. An early form of Raydist, Type E was used for tracking the first U.S. satellites. Raydist is considered here as a mid-range navigation system. It employs radio distance measuring to produce either circular or hyperbolic lines of position; however, types of Rayce earlier used to produce the latter are now gradually being replaced by circular distance measuring forms which are non-saturable and have greater potential for accuracy. An example of the newer form is the Type N. In operation, Raydist requires two CW transmitters on a
baseline, with a separation of as much as 100 miles. Operating frequencies are in the 1.6 to 5 mHz range, permitting effective transmission beyond line of sight range. Depending upon power, ranges up to 200 miles may be reached. Stations differ by about 400 cycles per second, which permits phase comparison at other locations. An accuracy of one to three meters may be achieved. Raydist equipment, including the transmitters, is generally small, compact, and light in weight. The equipment is fully automatic, providing a direct reading of phase comparison. #### 904. LORAN-D This is a low-frequency, pulsed-type, semi-mobile, hyperbolic, navigation system. Being transportable, it can be moved to new areas and used as needed. The frequency range, as in Loran-C, is 90 to 110 kHz and signal characteristics are similar except that Loran-D uses groups of 16 pulses, repeated each 500 microseconds. The system is (a) highly accurate over a range of 500 miles using ground waves; (b) quite resistant to electronic jamining; (c) relatively mobile; and (d) equally useful in surface vessels and high speed aircraft. #### 905, CONSOL Consol is a long-range, azimuthal, radionavigation aid. It was developed and used by the Germans (and known as SONNE) during World War II. It was later improved by the British. As a system, it can be considered as an improved version of the radio direction finder (RDF). An observer, using an oldinary receiver, interprets a pattern, and through either RDF or dead reckoning information, determines his sector of the pattern. Lines of position, with much greater accuracy than obtainable with RDF, are plotted on special charts. Maximum ranges reach 500 to 1400 nautical miles, generally with an LOP accuracy of a fraction of one degree. Minimum range is 25 to 50 nautical miles. It operates in a frequency range of 250 to 350 kHz. Consol is highly reliable because of the simplicity of equipment. Consol transmitters, situated at consol shore stations, feed three antennas with energy of the proper phase and amplitude, thus generating the field pattern. The receiver is equipped with an omnidirectional antenna. Consol stations are located in Western Europe, ranging from southern Spain to the Soviet Arctic. ## 906. CONSOLAN Consolan is an American version of Consol, and accordingly is a long-range, azimuthal navigation system. In contrast with Consol, Consolan uses two transmitting antennas rather than three. Consolan increases coverage by using higher power levels and lower frequencies (190 to 194 kHz). The pattern generated is the same as that provided by Consol. Special charts and tables are provided for use with Consolan, by the U.S. Naval Oceanographic Office. U.S. Consolan stations are located in San Francisco and Nantucket. #### 907. OMEGA A new electronic, hyperbolic, navigational system, similar to Loran, is Omega. It is a long range, pulsed, phase-difference, very low frequency (VLF) system, operating on a frequency of 10 to 14 kHz. It is a worldwide, all-weather system, of use to ships, aircraft, and submarines, including submarines submerged. Its accuracy is about one mile during the day and two miles during the night. Phase difference measurements are made on continuous wave (CW) radio transmissions. Like Loran, shore transmitting stations are used. Theoretically, six such stations are required for worldwide coverage; however, two additional stations are required to provide a degree of redundancy necessary to accommodate station repair. In the Omega system, the phase-difference measurement of a 10.2 kHz signal transmitted from two stations provides a hyperbolic line of position. At least one additional phase-difference measurement is required to establish a fix, and two or more are desirable. Unlike other hyperbolic navigation systems, any two stations from which signals can be received may be paired to produce a line of position. Special charts are provided by the U.S. Naval Oceanographic Office for Omega plotting. Since the wavelength of a 10.2 kHz signal is approximately 16 miles, and phase readings repeat themselves twice within this distance (see figure 9-1), lanes eight miles in width are established. Thus each lane or band is the equivalent in distance of one half of a wave length. The 190.14X Figure 9-1.—1.2 kHz phase-difference measurement. actual phase-difference reading establishes the line of position within the lane. To avoid ambiguity in lane identification, Omega stations transmit also on 13.6 kHz, a frequency having a wave length exactly one third shorter than 10.2 kHz. Every fourth contour of this frequency coincides with every third contour on 10.2 kHz, and thus one broad lane matches three narrow lanes obtained on the 10.2 frequency. All Omega stations transmit on the same dual frequencies, at different times. Eight stations share a ten second time interval. The receiver (see figure '?) identifies each station by its place in the equence and by the precise time duration of its signal. Long base lines of approximately 5000 nautical miles and sometimes as much as 6000 miles, are used. The system is serviceable to about 6000 miles. For greater accuracy of position, the navigator should consider the geometrical relationship and select station pairs yielding lines of position which will cross at angles of 60 to 90 degrees. A technique known as differential Omega has been established to attein greater accuracy in a particular area. Two or more receivers are compared and the distance between them determined from the difference in their readings. For example, one may be located at a known position ashore and its reading continuously broadcast, for comparison with readings obtained by vessels nearby. In this manner, long distance propagation errors can be generally eliminated. Omega was developed in the early 1960's by the U.S. Navy for use throughout the Defense Establishment and commercially. It is simple for the user to operate, accurate, and provides worldwide coverage. At some future time it is possible that Omega will replace Loran. #### 903. SATELLITE NAVIGATION (NAVSAT) As Project Transit, the U.S. Navy developed a Navy Navigation Satellite System at the Applied Physics Laboratory of the John Hopkins University. In use since 1964, the system now known as "NAVSAT" provides for accurate, all weather, world-wide navigation of surface ships, submarines, and aircraft. The accuracy is exceptional, the navigational error normally not exceeding 200 yards. Although NAVSAT was developed initially for naval use, it has been available to commercial shipping since 1968. 120.48 Figure 9-2.—AN/SRN-12 Omega Shipboard Navigation Receiver. The operation of NAVSAT involves a phenomenon known as Doppler shift, which in radio waves is the apparent change in frequency when the distance between transmitter and receiver changes. Dependent upon relative motion, Doppler shift is proportional to the velocity of an approaching or receding NAVSAT satellite. With the approach, the frequency shifts upward; accordingly, with a satellite in recession, the frequency shifts downward. The Doppler shift actually experienced depends upon the position of the receiver with respect to the path of a transmitting satellite. Components of the NAVSAT system include one or more satellites, ground tracking stations, a computing center, an injection station, accurate Greenwich mean or Universal time from the Naval Observatory, and the shipboard receiver and computer. Each NAVSAT satellite travels in a polar orbit, at an altitude of approximately 600 nautical miles, circling the earth once each 105 minutes. The orbital planes of the satellites, while essentially fixed in space, intersect the earth's axis and make the satellites appear to be traversing the longitudinal meridians as the earth turns beneath them. The orbital planes are separated by approximately 45° of longitude. Only one satellite need be used to establish a position. Each satellite continuously broadcasts data giving the fixed and variable parameters which describe its own orbit, together with a time reference. Periodically, approximately every 12 hours, a ground injection station broadcasts to each satellite, updating the data stored and enabling the satellite to broadcast current information. This updating information passed by an injection station is obtained from a computing center at Point Mugu, California which receives orbital inputs from a ground tracking station, and time from the Naval Observatory. See figure 9-3. Because of the effect of the ionosphere upon radio waves, NAVSAT satellites use two ultra high broadcast frequencies, 150 and 400 mHz. As each frequency is differently affected by the ionosphere, Doppler signals received can be compared and the effect determined. Allowance is then made in position calculations for the ionospheric effect. Unlike a planet in space, which travels in an elliptical orbit in accordance with Newton's laws BEST COPY AVAILABLE 162.58 Figure 9-3.—NAVSAT. of motion (see Appendix B), a NAVSAT satellite operating at an approximate altitude of 600 nautical miles is affected by the shape of the earth and its irregular gravitational field. Since it is not operating in a complete vacuum, the satellite experiences some atmospheric drag. It is also affected by the gravitational attraction of the sun and moon, charged particles in . pace, and the earth's magnetic field. These disturbances to the Keplerian orbit are predictable and can be computer programmed. Four satellite tracking stations monitor the Doppler signal of the satellites as a function of time. The Naval Observatory monitors the satellite time signal. Comparison information is passed to the computing center. NAVSAT users receive operational information of the satellites or "birds" through messages from the U.S. Naval Astronautics Group, Point Mugu, California. Shipboard equipment consists of a receiver, a computer, and a tape read-out unit. The ship's estimated position
and speed are required as local inputs to the shipboard equipment. The estimated position need not be accurate; however, accuracy of the speed input is essential. An inaccuracy of one knot in ship's speed may cause an error of 0.25 miles in a NAVSAT fix. Speed errors with a mainly north-south component cause a greater position error than speed errors largely with an east-west component. The shipboard equipment is quite sophisticated and requires expert maintenance. A NAVSAT fix can be obtained when a passing satellite's observed maximum altitude is between 10° and 70°. NAVSAT is most convenient to use inasmuch as the tape readout unit provides the latitude and longitude of the ship's position in typewritten form. In addition to being a convenient, all-weather system, NAVSAT has proved to be extremely accurate and reliable. ## 909. INERTIAL NAVIGATION Inertial navigation is essentially an improved form of dead reckoning in which velocity and position are determined through relatively accurate sensing of acceleration and direction. Inertial systems, used for long range navigation, are completely self contained, require no shore support, and are independent of weather. The first known application of inertial navigation was in the guidance system of German V-2 rockets. Following World War II, the United States continued the development of inertial systems, with the first satisfactory system appearing in the early 1950's. U.S. models were first developed for use in aircraft, later were used in ballistic missiles and spacecraft, then widely used in Polaris submarines, and finally were accepted for general use in surface ships and attack submarines. The system used in the U.S. Navy is called the Ship's Inertial Navigation System (SINS), an early model of which was designed by the Massachusetts Institute of Technology and was installed by the Sperry Gyroscope Division of Sperry Rand Corporation in USS COMPASS ISLAND in 1956. The inertial navigator through instrumentation measures the total acceleration vector of a vehicle in a gyroscope stabilized coordinate system. Integrating acceleration with time, and applying the computed components to initial veloccities, makes it possible to determine actual velocity components and distances traveled. As in other forms of dead reckoning, any error, small though it may be, will with time contribute to a position error. Accordingly, using the systems approach, the position data is not only subjected to internal monitoring, but it is periodically corrected, based upon navigational information from external sources. For example, SINS can be associated with NAVSAT, sharing in some instances a SINS general purpose computer; the inertial position can be updated based upon satellite information. The basic sensors used in inertial navigation are gyroscopes and accelerometers. Three gyroscopes are normally mounted on a platform as follows: - (a) Gyro 'x' with its spin axis aligned in a North-South direction; - (b) Gyro "y" with its spin axis aligned in an East-West direction; - (c) Gyro "z" with its spin axis perpendicular to the "x" and "y" gyros. The purposes of the "x" and "y" gyros are to sense roll and pitch of the ship, and through the use of torqueing motors, to keep the platform perpendicular to a line passing from the center of the platform to the center of the earth. The purpose of the "z" gyro is to supply heading. Thus the gyroscopes provide a stable platform and a direction reference. Two accelerometers are used to establish acceleration in the North-South and the East-West directions. The accelerations and decelerations sensed by accelerometers are algebraically added to the speed stored in the computer, thereby continually updating the ship's speed. Such inputs in N-S and E-W components, are resolved by computor into actual or true speed. True speed and heading are continually used to update the ship's position, giving readouts in latitude and longitude. Since the force of gravity can be interpreted as an acceleration by the accelerometers, it is vital that the accelerometer platform be kept in the proper plane and that unusual gravitational anomalies, such as unusually large vertical land masses, be noted and compensated. Advances in computer technology have made it possible to make quite complicated mathematical calculations which are essential to inertial navigation. Sophisticated instrumentation measures the progress of a vessel in a spatial direction. By mechanization of Newtonian Laws complex system can provide of Motion, this position coordinates and other related information. For example, SINS provides a continuous read-out of latitude, longitude, and ship's heading. For stabilization purposes, it provides data on roll, pitch, and velocity. It provides information on ship's motion to NAVSAT; without SINS, inputs for course and speed must be given to the NAVSAT computer by the gyrocompass and log respectively. Currently, various inertial systems are coming into use to meet expanding navigational and other guidance requirements. ## 910. ACOUSTIC DOPPLER NAVIGATION Acoustic Doppler, or Doppler sonar, is a relatively new development. It provides a new form of motion sensor, making it possible to measure (a) speed with respect to the bottom: (b) distance traveled: and (c) drift angle, which when added to true heading provides the true course made good over the bottom. In principle, it makes use of the phenomenon of "Doppler" Shift" as in satellite navigation; it differs operationally from NAVSAT in that the Doppler shift measured is in a sea-water medium. Importantly, the Doppler shift phenomenon occurs throughout the frequency spectrum, and is equally applicable to visible light, electromagnetic waves, and acoustic or sound waves. Of prime consideration in Acoustic Doppler is the speed of sound, and signal attenuation and reverberation of sonic radiation in the sea-water medium. Acoustic Doppler is in one respect similar to inertial navigation since both systems represent improvements to ordinary dead reckoning. Unlike inertial navigation, Acoustic Doppler is limited in depth. When the ocean bed is used for a reflecting surface, its use is limited by signal attenuation to depths under the keel of less than 100 fathoms. However, echoes from thermal gradients and marine life can be used in Doppler navigation, provided such reverberations produce a signal level greater than the noise level at the receiver. A "Doppler Navigator" developed by the Raytheon Company and designated the AN/SQS-12, uses four beams of sonic energy, spaced 90° apart. Transducers, activated by a transmitter, send out the sound signal and receive the echo. Serving as hydrophones, the transducers convert the echoes into electrical energy. A receiver amplifies and compares the electrical input from the four transducers and develops the Doppler frequency. The receiver also, by comparison of frequency shifts, senses motion and direction. The transducer array is oriented geographically by an input from the ship's gyrocompass. It is also stabilized in the horizontal plane by the gyrocompass. Acoustic Doppler Navigation with the AN/SQS-12, as in satellite and inertial systems, provides a highly accurate direct read-out of latitude and longitude, and automatic tracking. A smaller Doppler navigator developed for use in depths less than 250 feet by small craft, and designated the Janus SN-400, displays the results in digital form and requires manual plotting. ## CHAPTER 10 # NAUTICAL ASTRONOMY 1001. ASTRONOMY Celestial navigation is dependent upon certain principles of astronomy, particularly as the latter relates to the positions, magnitudes, and motions of celestial bodies. Astronomy is considered to be the oldest of the sciences. The term "astronomy" is derived from the compounding of two Greek words, "astron" meaning a star or constellation, and "nomos" or law, and is translated literally as the "law of the stars." Ordinarily, it is defined as the science which treats of the heavenly bodies. It is indeed a science of great antiquity. Three great systems of astronomy have evolved. The Ptolemaic system, now considered an hypothesis, was originated by the Alexandrian astronomer Ptolemy in the second century A.D. Ptolemy placed the earth at rest in the center of the universe, with the moon, Mercury, Venus, the sun, Mars, Jupiter and Saturn revolving about it. The second system, also an hypothesis, was originated by Tycho Brahe in the sixteenth century. Brahe had tried to reconcile astronomy with a literal translation of Scripture, and in so doing, developed a new concept of the solar system. In the Brahean system, the earth is at rest with the sun and the moon revolving about it; the other planets are considered to be revolving about the sun. The third system, which actually antedated that of Tycho Brahe, was conceived earlier in the sixteenth century by the mathematician and astronomer Nicolaus Copernicus. The Copernican theory, now universally adopted as the true solar system, places the sun at the center, with primary planets, including the earth, revolving about the sun from west to east. The earth is considered to be turning on its axis, and the moon is revolving about the earth. Other secondary planets revolve about their primaries. Beyond the solar system, fixed stars serve as centers to other systems. The Copernican concept is the basis of modern astronomy. Further refinements have been made by noted astronomers such as Johann Kepler. Through his work, which followed that of Tycho Brahe, the true nature of planetary orbits was realized. (See Appendix Bfor Kepler's laws.) With this brief introduction to astronomy, that portion with nautical significance is further considered. Predicted positions of celestial bodies will be compared with observed positions. Such comparisons provide the basis for celestial lines of position. ## 1002. UNIVERSE IN MOTION Motion in the universe is viewed as actual and
apparent. We will commence our study by considering the actual motion of (a) the earth, (b) the sun, (c) the planets, (d) the moon, and (e) the stars and galaxies. - a. The earth, the platform from which we observe the universe, engages in four principal motions as follows: - 1. Rotation. The earth rotates once each day about its axis, from west to east. The period of rotation is the basis of the calendar day. We can prove the direction of rotation by observing the flow of water from an ordinary wash basin filled with water; when the stopper is removed and the water is allowed to run down the drain, the water will spiral clockwise in the southern hemisphere and counterclockwise in the northern hemisphere. The reason for this action by the water is that two forces are acting upon it. First, gravity acts to cause the water to flow down the drain. Secondly the rotation of the earth, a force that is considered to be concentrated at the earth's equator, acts upon the column of water causing spiral motion, the direction of the spiral depending upon which side of the concentrated force the water column happens to be located. 2. Revolution. The earth revolves about the sun once each year (365 1/4 days), from west to east. The period of revolution is the basis of the calendar year. The difference between rotation and revolution is that rotation is commonly used to refer to turning on an axis while revolution usually refers to travel in an orbit. The actual length of time required for the earth to complete one revolution is a little less than 365 1/4 days and therefore the establishment of an accurate calendar has been a problem. The Gregorian calendar, which replaced that of Julius Caesar, practically eliminated the discrepancy by the elimination of 3 leap years (3 days) per 400 years. This was accomplished by eliminating leap years on turns of the century not divisible by 400. For example, the years 1700, 1800, and 1900 were 365 days in length, while the year 2000 will be 366 days (leap year) in length. Although the calendar of Pope Gregory leaves something to be desired, its error is only 3 days in 10,000 years. The earth's orbit is elliptical; during the winter months in the northern hemisphere, the earth travels nearer the sun, thus making the sun appear wider in diameter at that time. Also, due to the sun's proximity, the relative speed of the earth as compared to that of the sun is greater in winter than during the summer months in the northern hemisphere, resulting in northern winters being 7 days shorter than northern summers, and southern winters being 7 days longer than southern summers. The average speed of the earth in its orbit is 18 1/2 miles per second. 3. Precession. The earth precesses about an ecliptic axis (i.e., a line passing through the earth's center perpendicular to the plane of the earth's orbit) once each 25,800 years in a counterclockwise direction. This motion is analogous to the motion sometimes observed in a spinning top. When a top is spun, two forces act, (1) the spinning force which tends to keep the top upright and (2) the force of gravity which tends to pull the top from an upright position. The result of these two forces is precession, which is the conical motion of an axis around a perpendicular to the plane upon which it is spun. The earth has a spinning motion of rotation about its axis, which is not perpendicular to the plane of its orbit, and it is acted upon by the gravitational forces of attraction of the moon and the sun; these gravitational torques tend to align the earth's axis with the ecliptic axis. The result of the earth's precession is a difference in location of the stars in our heavens with respect to our north pole. At present, Polaris (north star) is almost directly above the north pole of the earth. In years to come a vertical line through our north pole will point to other stars. It will point in the direction of Deneb in the year 10,000 and in the direction of Vega in 14,000. Again in the year 27,900 Polaris will be above our north pole. - 4. Space Motion. The earth and the other members of our solar system are moving through space in the direction of the star Vega at a speed of about 12 miles per second. - b. The sun, the center of our solar system, rotates upon its axis, which is inclined 7 degrees to its path of travel, and travels through space as does the earth. - c. The planets of our solar system rotate upon their axes from west to east, revolve about the sun from west to east in ellipses of small eccentricity, and engage in space motion. - d. The moon, a secondary planet, rotates upon its axes from west to east, revolves about the earth from west to east once in 29 1/2 solar days, and joins other members of our solar system in space motion. The period of rotation of the moon upon its axis, the rotation of the earth, and the revolution of the moon about the earth, is so synchronized that from the earth we see but one side of the moon. - e. The stars engage in space motion and also rotation as does the sun. They are arranged in groups called galaxies. Our galaxy, the Milky Way, contains possibly 100 billion stars. The universe may contain 100 million galaxies, all of which have space motion independent of, and more significant than, the space motion of our solar system. The stars are considered to be an infinite distance from the earth. A notable observation in the case of actual motion is that most bodies of the universe rotate from west to east, travel from west to east in their orbits, and according to some theories, behave in general as electrons in the structure of the atom. The astronomer studies actual motion; the navigator concerns himself with apparent motion. The navigator stops the earth, so to speak, and observes the celestial bodies rise in the east, travel westward, and set in the west. The astronomer tabulates information which the navigator uses to fix his position. ## 1003. CELESTIAL SPHERE CONCEPT Because of the necessity for location of celestial bodies in the heavens, we use a system of coordinates similar to latitude and longitude on the surface of the earth; the system established is known as the celestial sphere concept. The following terms constitute the concept: CELESTIAL SPHERE. — A sphere of infinite radius with the earth as center. Whenever convenient we think of the earth as a point, and as a point it has no magnitude. We portray all of the heavenly bodies on the surface of the celestial sphere. We consider apparent rather than actual motion, and thus actual distances are immaterial. CELESTIAL POLES. — Points on the surface of the celestial sphere which mark the point of intersection of the celestial sphere and the earth's axis extended. The north celestial pole is abbreviated Pn and the south celestial pole is abbreviated Ps. ELEVATED POLE. — The celestial pole which corresponds in name to the observer's latitude. EQUINOCTIAL. — A great circle on the surface of the celestial sphere everywhere 90 degrees from the celestial poles. Sometimes called the CELESTIAL EQUATOR, the equinoctial lies in a plane which is the plane of the equator extended to intersect the celestial sphere and which is perpendicular to the axis of the earth (and of the celestial sphere). The equinoctial, like the equator, supplies a reference for north-south measurement. CELESTIAL MERIDIAN. — A great circle on the surface of the celestial sphere which passes through the celestial poles and over a given position on earth. There are an infinite number of celestial meridians. Each meridian has an upper branch (180 degrees of arc passing over a position and terminating at the celestial poles) and a lower branch (remaining 180 degrees of arc). In common usage, the term "celestial meridian" refers to the upper branch. HOUR CIRCLE. — A half of a great circle on the surface of the celestial sphere which passes through a celestial body and terminates at the celestial poles. The hour circle, contrasted to the colestial meridian, moves with the celestial body progressively with time from cast to west (since we consider apparent motion), while the position of the celestial meridian remains fixed, With knowledge of the earth's rotation (one turn upon its axis per 24 hours) we can realize that each celestial body crosses our meridian once each 24 hours. Dividing 360 degrees (number of degrees in a circle) by 24 hours, we find that an hour circle advances about 15 degrees per hour. DECLINATION. — The angular distance of a body north or south of the equinoctial measured along the hour circle. Declination resembles latitude and like latitude must be labeled north or south. Declination is abbreviated "dec." GREENWICH HOUR ANGLE (GHA).— The angle between the celestial meridian of Greenwich, England, and the hour circle of a body, measured westward along the arc of the equinoctial, and expressed in degrees from 0 to 360. Also equal to the angle at the celestial pole between the Greenwich celestial meridian and the hour circle, measured westward. LOCAL HOUR ANGLE (LHA).— The angle between the celestial meridian of the observer and the hour circle of a body, measured westward along the arc of the equinoctial, and expressed in degrees from 0 to 360. Also equal to the angle at the celestial pole between the local celestial meridian and the hour circle, measured westward. In west longitude LHA is found by subtracting the longitude of the observer from the GHA, in east longitude LHA is found by adding the longitude of the observer to the GHA. ECLIPTIC. — The apparent path of the sun among the stars over a period of a year; a great circle on the surface of the celestial sphere lying in a plane which intersects the plane of the equinoctial making an angle of approximately 23 1/2 degrees. ZODIAC. — A belt extending 8 degrees to each side of the ecliptic. The apparent paths of all the planets within our solar system fall within this belt except for Venus which occasionally appears to
travel outside the zodiac. The zodiac was divided into 12 sectors (signs) by the ancients to correspond to months, each sector being named for the constellation which the sun appeared to be passing through or near at that time. Each sector or sign extends 30 degrees in arc. EQUINOXES.— Two great circles on a spherical surface share two points of intersection. The points of intersection of the equinoctial and the ecliptic are called the vernal equinox (March equinox) and the autumnal equinox. The sun normally arrives at the vernal equinox on March 21; at that time (the beginning of spring), the declination of the sun is 0 and the sun passes from south to north declination. The sun normally arrives at the autumnal equinox on September 23; at that time (the beginning of autumn), the declination is also 0 and the sun passes from north to south declination. SOLSTICES.—When the sun reaches its maximum northern declination (23 1/2 N) on or about June 22, we speak of the time as the summer solstice (the beginning of summer). When the sun reaches its maximum southern declination (23 1/2 S) on or about December 22, we speak of the time as the winter solstice (the beginning of winter). DIURNAL CIRCLE. — A small circle on the surface of the celestial sphere which describes the apparent daily path of a celestial body. The diurnal circle of the sun at the summer solstice projected to the earth is called the Tropic of Cancer: located 23 1/2 degrees north of the equator, and named for the sign of the zodiac containing the sun at that time, it marks the northern limit of the tropics. The diurnal circle of the sun at the winter solstice projected to the earth is called the Tropic of Capricorn; located 23 1/2 degrees south of the equator, and named for the sign of the zodiac containing the sun at that time, it marks the southern limit of the tropics. When the sun is over the Tropic of Cancer (summer solstice), its rays extend 90 degrees to either side causing continual daylight (midnight sun) in the region north of 66 1/2 degrees North Latitude, and continual darkness in the region south of 66 1/2 degrees South Latitude. When the sun is over the Tropic of Capricorn, the region north of 66 1/2 degrees North Latitude has continual darkness and the region south of 66 1/2 degrees South Latitude has continual daylight. This is the basis for our establishment of the Arctic and Antarctic Circles. FIRST POINT OF ARIES.—Abbreviated by (the ram's horns or the Greek letter upsilon), the first point of Aries is a reference point on the ecliptic and is another name for the vernal or March equinox. Although it is an imaginary point, we may establish an hour circle through it for measurement of sidereal hour angle and right accession. EIDEREAL HOUR ANGLE (SHA).—The angle between the hour circle of the first point of Aries and the hour circle of a body measured westward along the arc of the equinoctial, expressed in degrees from 0 to \$60. The word 'sidereal' normally means 'of or pertaining to stars' and the SHA for navigational stars is tabulated in the Nautical Almanac. SHA, unlike the other hour angles, does not increase with time but remains relatively constant. The reason for this is that the hour circles between which the measurement is made are traveling at practically the same speed, and thus have a relative speed of nearly zero. RIGHT ASCENSION. — The angle between the hour circle of the first point of Aries and the hour circle of a body, measured eastward along the arc of the equinoctial, and expressed in either degrees or in hours. Right ascension (in degrees) plus sidereal hour angle equals 360 degrees. TRANSIT. — The passage of a body across a meridian. The crossing of the upper branch of the celestial meridian is the "upper transit"; the crossing of the lower branch is the "lower transit." CULMINATION. — A synonym of 'upper transit." MERIDIAN ANGLE (t).—The angle between the celestial meridian of the observer and the hour circle of a body measured eastward or westward along the arc of the equinoctial from the celestial meridian, and expressed in degrees from 0 to 180. Meridian angle always carries a suffix "E" or "W" to indicate direction of measurement. When LHA is less than 180 degrees, t equals LHA, and is labeled west. When LHA is greater than 180 degrees, t equals 360-LHA, and is labeled east. POLAR DISTANCE. — The angular distance of a body from the elevated pole measured along the hour circle. When declination and elevated pole are of the same name (both north or both south), polar distance is the complement of declination and may be referred to as co-dec. When elevated pole and declination are of different names (one north and one south), polar distance equals 90 degrees plus declination. ## 1004. TIME DIAGRAM The relationship between various reference circles of the celestial sphere which measure angular quantities in an east-west direction may be best understood through the construction of a time diagram. This is a view of the delestial sphere, in the plane of the equinoctial, as seen from the south celestial pole. Easterly direction is clockwise and westerly direction is counterclockwise. A radial line is drawn from Ps in the center, in any direction, but generally in the vertical, to locate the celestial meridian of the observer. From the celestial meridian, using the observer's longitude, the celestial meridian of Greenwich is located and plotted. From the celestial meridian of Greenwich, using tabulated GHA's, the hour circles of the sun, the planets. the moon, and the first point of Aries may be plotted. From the hour circle of the first point of Aries, using SHA as tabulated, the hour circle of the stars may be located and plotted. This diagram makes possible the derivation of (1) LHA, and (2) t. Typical time diagrams are illustrated in figure 10-1. Figure 10-2 illustrates certain additional relationships. From the time diagram we may derive the following relationships: LHA = GHA - W λ LHA = GHA + E λ GHA+ = GHA+βHA+ LHA+ = LHA+ + SHA+ RA = 360 - SHA SHA = 360 - RA t = LHA, if LHA is less than 180 degrees t = 360 - LHA, if LHA is greater than 180 degrees. If t = LHA, t is west. If t = \$60 - LHA, t is east. ## 1005. HORIZON SYSTEM OF COORDINATES Location of points on the celestial sphere by declination and hour angle is not always practical for an observer, since the equinoctial is an imaginary circle. For the observer, the horizon offers a better reference. The horizon system employs the following terms. ZENITH. — Point on the celestial sphere directly above the observer. Abbreviated "Z". A point on the surface of the earth having a star in its zenith is called the star's geographic position, sub-astral, or ground point. NADIR. — Point on the celestial sphere directly below the observer. Abbreviated "Na." CELESTIAL HORIZON. - A great circle on the surface of the colestial sphere everywhere 90 degrees from the zenith. The visual horizon is the line at which the earth appears to meet the sky. If a plane is passed through the observer's position and perpendicular to the zenith-nadir axis we have the sensible horizon. The visual horizon is corrected to the sensible horizon by application of a correction for height of observer's eye. If a plane is passed through the center of the earth perpendicular to the zenith-nadir axis. we have the rational horizon. When projected to the celestial sphere, both the sensible and the rational horizon meet at the celestial horizon. This occurs because the planes of the sensible and rational horizons are parallel and parallel lines meet at infinity (the radius of the celestial sphere). VERTICAL CIRCLE.—A great circle on the surface of the celestial sphere passing through the zenith and nadir and through some celestial body. Although it is by definition a complete circle, in actual usage we speak of the 180 degrees through the body and terminating at the zenith and nadir respectively, as the vertical circle. In practice we make use of the 90 degree arc from the zenith to the horizon through the body; the remaining 90 degrees below the horizon is not visible and serves no purpose. PRIME VERTICAL.—A vertical circle passing through the east and west points of the horizon. The prime vertical arc above the horizon terminates at the points of intersection of the equinoctial and the celestial horizon. ALTITUDE (h). — The angular distance of a body above the horizon measured along the vertical circle. ZENITH DISTANCE. — The angular distance of a body from the zenith measured along the vertical circle; it is the complement of the altitude and is abbreviated either "z" or "co-alt." Correction of the second th ## A. WEST LONGITUDE LEGEND: B. EAST LONGITUDE M - Upper branch of observer's meridian m - Lower branch of observer's meridian G - Upper branch of Greenwich meridian g - Lower branch of Greenwich meridian - Hour circle of sun Y - Hour circle of First Point of Aries Hour circle of star Ps - South Celestial pole 2 - Longitude GHA - Greenwich hour angle LHA - Local hour angle t - Meridan angle SHA - Sidereal hour ongle 190.15 Figure 10-1. - Time diagrams, (a. West Longitude, b. East Longitude.) AZIMUTH (Zn).—The true direction of a celestial body; the angle between the celestial meridian and the vertical circle measured right or clockwise from north to the vertical circle. AZIMUTH ANGLE (Z).—The angle between the local celestial meridian and the vertical circle; the arc of the horizon measured from either the north or south points of the horizon (depending upon which pole is elevated) right or left to the vertical circle and expressed in degrees from 0 to 180. Azimuth angle must be prefixed by N or S to indicate which is the elevated pole, and suffixed by E or W to indicate the direction of measurement. If meridian angle is east, the suffix will be "E"; if meridian angle is west, the suffix will be "W." We may establish certain relationships between azimuth and azimuth angle (see fig. 10-3)
as follows: (a) When azimuth angle is measured north to east (north pole elevated, east meridian angle), azimuth equals azimuth angle. From the time diagram we may derive the following relationships: LHA = GHA + W A LHA = GHA + E A GHA* = GHAT + SHA* LHA* = LHAT + SHA* RA = 360 - SHA SHA = 360 - RA t = LHA, if LHA is less than 180 degrees t = 360 - LHA, if LHA is greater than 180 degrees If t = LHA, t is west If t = 360 - LHA, t is east. 190.16 Figure 10-2. — Time diagram. - (b) When azimuth angle is measured north to west (north pole elevated, west meridian angle), azimuth equals the explement of, or 360 minus, the azimuth angle. - (c) When azimuth angle is measured south to east (south pole elevated, east meridian angle), azimuth equals the supplement of azimuth angle. - (d) When azimuth angle is measured south to west (south pole elevated, west meridian angle), azimuth equals 180 degrees plus azimuth angle. LATITUDE OF THE OBSERVER. — This value is projected on the celestial sphere as the angular distance between the equinoctial and the zenith, measured along the celestial moridian. POLAR DISTANCE OF THE ZENITH, — The angular distance between the senith and the elevated pole measured along the celestial meridian; the complement of the latitude and usually referred to as "co-lat." ## 1006. ASTRONOMICAL TRIANGLE Combining the celestial sphere concept and the horizon system of coordinates (fig. 10-4A), we derive a triangle on the surface of the celestial sphere known as the astronomical triangle (fig. 10-4B). This triangle projected back to the earth's surface is the navigational triangle; in practice, the term 3 astronomical and navigational as applied to triangles are synonomous. In the astronomical (or navigational) triangle as illustrated, two sides and the included angle are given (co-lat, t, co-dec) and the opposite side (co-alt) and one angle (Z) are solved for. Actually, latitude of the observer and co-lat are not known exactly, but are assumed, as is longitude in arriving at 't,' The actual altitude is measured, and, by its comparison with the computed altitude, the discrepancy in the assumptions of latitude and longitude may be determined. Solution of the astronomical triangle may be accomplished using the cosine-haversine law. However, practical navigators no longer resort to spherical trigonometry for the solution of the triangle. Instead they make use of such tables as H.O. 214 which actually are tabulations of the results of solutions of all possible triangles. In preparing these tables, it was customary to break the astronomical triangle into two right spherical triangles by dropping a perpendicular from one vertex to the opposite side. For convenience, these tables are so tabulated as to make unnecessary the computation of complements. ## 1007. SPECIAL CELESTIAL RELATIONSHIPS The relationships below are worthy of note in any study of the celestial sphere: - (a) A body on the observer's celestial meridian has an azimuth of either 000 or 180 and is either at its greatest or least altitude depending upon whether it is transiting the upper or lower branch of the meridian. - (b) A body on the prime vertical has an azimuth of either 090 or 270. 190.17 Figure 10-3. — Azimuth angles and azimuth. - (c) When a body is on the horizon it is either rising or setting. - (d) When the declination and latitude are of the same name, the body will be above the horizon more than half the time, and it will rise and set between the prime vertical and the elevated pole. - (e) If declination and latitude are of the same name and equal, the body will pass through the zenith. When in the zenith, it has no azimuth or azimuth angle. - (f) When the declination is of the same name as the latitude and numerically greater than the co-let, the body is circumpolar (it never sets). - (g) When declination is 0 degrees, a body rises in the east and sets in the west. - (h) When the declination is of contrary name (as compared to latitude), and greater than the co-lat, the body never rises. - (i) At the equator, the celestial poles coincide with the celestial horizon. There are no 69.56 Figure 10-4. — The celestial sphere. B. Astronomical triangle. circumpolar stars nor stars that never rise. Stars rise and set in planes which are perpendicular to the plane of the horizon. (j) At the poles, the equinoctial coincides with the celestial horizon, the only bodies visible are those with a declination of the same name as latitude, and all these are circumpolar. Altitude then equals declination, and azimuth is insignificant since all directions at the north pole are south and at the south pole all directions are north. ## CHAPTER 11 # TIME ## 1101. INTRODUCTION With the nautical astronomy background gained through the study of Chapter 10 as a prerequisite, the practice of celestial navigation may now be approached, commencing with a brief study of time and timepieces. During the Newtonian era, great advinces in mathematics and in the physical sciences made available (a) a great deal of information concerning the positions of stars and planets; (b) greater knowledge of gravitation; and (c) more information in general concerning the celestial bodies beyond our solar system. The Post-Newtonian era was characterized by the practical application of the new knowledge of astronomy. An early problem was that of determining longitude at sea. As we shall see in Chapter 13, latitude can be readily determined by a meridian sight without knowledge of exact time or resort to spherical trigonometry. However, longitude can not be so easily obtained. Accordingly, in 1714, British sea captains petitioned the House of Commons for a solution to the problem of determining longitude. By 1735, John Harrison had produced a marine chronometer which advanced considerably the practice of navigation, making it possible to more accurately compute longitude. ## 1102. TIME MEASUREMENT With this brief historical introduction, time may now be defined as the sum of all the days in the past, today, and all the days of the future. However, we think of time, as a quantity which can be measured. Time may be expressed as a measured duration, such as three hours, and also as ''clock time,'' for example, 0200. The instrument for making this measurement is a time-piece. The earth is our celestial timepiece. Each turn upon its axis provides a unit of time known as the day. Time is important to the navigator because as we have seen, of its relationship to longitude. Two general types of time measurement are solar time and sidereal time. Solar time is based upon the rotation of the earth with respect to the sun while sidereal time is based upon the rotation of the earth with respect to the stars. ## 1103. SOLAR TIME We will at first restrict our discussion to solar time, commencing with a type called apparent time which is time measured upon the basis of the apparent motion of the real sun. By apparent time, when the sun transits the upper branch of the local celestial meridian, the time is spoken of as local apparent moon (LAN) or 1200 apparent time. When the sun transits the lower branch of the local celestial meridian, the time may be spoken of as local apparent midnight or 2400 (also 0000). Unfortunately, the length of the apparent day varies. This results because of two reasons: - (a) The ellipticity of the earth's orbit. The earth when relatively near the sun rotates once with respect to the sun in less time than when relatively far from the sun. This occurs because the earth is moving in its orbit while rotating. - (b) The sun's apparent movement with respect to the earth is faster at the solstices, when the sun is moving almost parallel to the equinoctial, than at the equinoxes when the direction of the sun's apparent motion has a larger north-south component. Since apparent days are unequal in length it is impractical for man-made timepieces to keep apparent time, and as an expedient we have averaged the length of the 365 1/4 apparent days (I solar year) and arrived at a measurement known as mean time. One mean day is 24 hours in length, each hour consisting of 60 minutes and each minute consisting of 60 seconds. We can say that mean time is based upon the motion of an imaginary sun moving westward in the equinoctial at a uniform speed. At the instant the imaginary sun transits the upper branch of the local celestial meridian, we witness local mean noon (1200 local mean time), and at the instant the imaginary sun transits the lower branch of the local celestial meridian, we observe local mean midnight (2400 or 0000 local mean time). The difference between mean time and apparent time is the "equation of time," a value which is tabulated in the Nautical Almanac. Mean time changes with longitude, and since there are an infinite number of local celestial meridians the keeping of mean time is a system lacking in uniformity. To keep a timepiece set to mean time, we would have to reset it with each change in position. Since this would be just as impractical as using apparent time, we have established standard or zone time, (fig. 11-1) abbreviated ZT, which provides that a zone 15 degrees wide in longitude may keep the same time throughout the zone. THE ZONE TIME OF ANY ZONE IS THE MEAN TIME OF THE CEN-TRAL MERIDIAN. The geographic extent of the time zone is 7 1/2 degrees to either side of the central meridian. The local mean time for a meridian may be converted to zone time. This is accomplished by (1) converting the difference in longitude (between local and standard meridians) from arc to time, and (2) adding such correction to the local mean time if the local meridian is to the west and subtracting it if to the east. See articles 1303 and 1305 for examples of conversion of local mean time to zone time. Conversely, zone time may be converted to local mean time. The origin of time zones is the meridian of Greenwich which is the central meridian of time zone "0," Time zone 0
keeps standard or zone time which is exactly the same as the mean time of Greenwich, abbreviated GMT. In all time zones, except 0 zone, the longitude of the central meridian is divisible by 15. Each time zone is assigned a zone description (ZD). The zone description consists of a number from 0 to 12 commencing with 0 at Greenwich and counting both to the east and to the west. Time zones in the eastern hemisphere are distinguished from the time zones in the western hemisphere by a prefix; eastern time zones are prefixed by a minus sign while western time zones are prefixed by a plus sign. The zone description indicates the hours difference between the zone time of a zone and GMT; applying the ZD in accordance with sign to the ZT we arrive at GMT. For example, longitude 175 West is in a time some known by the zone description + 12 (175/15). If the zone time is 11-09-22 (conventional means of expressing hours, minutes, and seconds), then GMT is 11-09-22 plus 12-00-00 or 23-09-22. If our longitude is 36 East, our ZD must be -2, and if ZT is 08-16-32, GMT must be 08-16-32 minus 02-00-00 or 06-16-32. Since we can find GMT by applying the ZD according to sign to the ZT, conversely, we can find ZT by applying the ZD with the sign reversed to GMT. The 130th meridian is the central meridian of time zone 12 which is common to both hemispheres. However the half in the eastern hemisphere has a ZD of -12, and the half in the western hemisphere has a ZD of +12. For this reason, and since the Greenwich time zone is known as 0, we have 24 time zones but 25 zone descriptions. Sometimes, in order to make the best use of daylight hours, all clocks are advanced I hour; this system of keeping time is call daylight saving time. In time of war, clocks may be advanced I hour and the time referred to as war time. When either daylight saving or war time is being kept, in effect, the zone is 'seping the standard time of the adjacent zone to eastward, and instead of observing the sun on the meridian between 1130 and 1230, upper transit of the central meridian will occur normally between 1230 and 1330. The time zone system has been generally adopted except in Saudi Arabia, in the polar regions, and in a few remote islands. Saudi Arabia keeps ''Arabic time'' by which all timepieces are set to midnight at sundown. Through island groups and over land, the time zone boundaries may be somewhat irregular. For example, the eastern time zone in the U.S. (ZD + 5) is separated from the central time zone (ZD + 6) in the north by the west shore of Lake Michigan and in the extreme south by the Appalachicola River of Florida. Ordinarily at sea, as a ship proceeds from one time zone to another, ship's clocks are reset. When traveling in company with other vessels, the officer in tactical command may be expected to initiate the signal. When steaming independently, the zone time is changed at the discretion of the commanding officer. When traveling eastward, zone time 19.76(69) Figure 11-1. — Standard time zones. is changed by advancing the clocks I hour. When traveling westward, the clocks are retarded I hour upon entering a new time zone. When the sun transits the celestial meridian of Greenwich, the date throughout the world is the same. At every other instant, there are two dates in the world simultaneously. The new local date at a given location on the earth begins with the sun's transit of the lower branch of the celestial meridian, the new Greenwich date begins with the sun's transit of the 180th meridian (which with occasional deviations for the benefit of island groups is the international date line). Within the 12th time zone all time is the same but the date in the western hemisphere section is always 1 day earlier than in the eastern hemisphere section. When traveling from the western hemisphere to the eastern we advance the calendar 1 day (for example, 2 Jan. to 3 Jan.); when traveling from the eastern hemisphere to the western hemisphere we retard the calendar 1 day (for example, 2 Jan. to 1 Jan.). In a time diagram if the hour circle of a celestial body plots between the lower branches of the local celestial meridian and the Greenwich oclestial meridian, the local date differs from the Greenwich date. If the local meridian is in west longitude the Greenwich date is I day later than the local date; if the local meridian is in east longitude, the local date is one day later than the Greenwich date. When ZD is applied to ZT to obtain GMT, if the GMT is over 24 hours, then 24 hours must be subtracted; the remainder is the GMT and the Greenwich date is I day later than the local date. If, when ZD is applied to ZT to obtain GMT, the result is anticipated to be a minus value because of the necessity of subtracting ZD, the navigator adds 24 hours to the ZT before subtracting the ZD and notes that the Greenwich date is a day earlier than the local date. It is necessary to know the Greenwich mean time and Greenwich date because upon it all tabulated astronomical data used by the navigator is based. basis for the conversion of arc to time and time to arc. The conversion is as follows: | | nvert ZT 0800 15 Dec. in ZD+4 | |--|-------------------------------| |--|-------------------------------| 0800 15 Dec. SOLUTION: ZT > +4 ZD OMT 1200 15 Dec. Convert ZT 1500 28 Dec. in longi-EXAMPLE 2: tude 81°E to GMT. 2D = 81/15 = -5SOLUTION: 1500 28 Dec. -5 ZD GMT 1000 28 Dec. Convert ZT 0500 12 Jan. in longi-EXAMPLE 3: tudo 167° -30'E to GMT. ZD = 167 - 30/15 = -11SOLUTION: ZT 0500 12 Jan. or 2900 11 Jan. -11 ZD 1800 11 Jan. GMT Convert 0600 14 Feb. GMT to EXAMPLE 4: ZT in longitude 120°W. | Time | | Aro | |---------|---|------| | 24 hrs. | | 360* | | 1 hr. | • | 15° | | 60 min. | • | 15* | | 4 min. | • | 1. | | 4 min. | • | 60' | | 1 min. | • | 15' | | 60 sec. | • | 15' | | 4 sec. | • | 11 | | 4 500. | • | 60" | | 1 sec. | = | 15" | | | | | Convert 344° 16'33" to time. EXAMPLE 1: 344° = 22 hrs. 56 min. 161 l min. 4 sec. 33" 2.2 sec. Answer: 22 hrs. 57 min. 6.2 sec. Convert 18 hrs. 37 min. 20 sec. EXAMPLE 2: to arc. 270° 18 hrs. 151 37 min. 51 20 sec. 279 201 Answer: ## SOLUTION: ZD = 120/15 = +8GMT 0600 14 Feb. 3000 13 Feb. or ZD +8 (with sign reversed) -8 2200 13 Feb. $\mathbf{z}\mathbf{r}$ 1104. TIME AND ARC Since the equinoctial is a circle containing 360 degrees, and since there are 24 hours in a day, we may use these figures to establish a An easier method of conversion is offered by a conversion table in the back of the Nautical Almanac. (See Appendix F-3) ## 1105. SIDEREAL TIME Sidereal time, or star time, is based upon the earth's rotation with respect to the stars. Sidereal and solar time differ in the four following ways: (a) Reference. The sun is the reference point for solar time; the first point of Aries is the reference point for sidereal time. 69.38 Figure 11-2. — Ships chronometer in its case. (b) Commence.nent of Day. A solar day commences when the sun transits the lower branch of the local celestial meridien (midnight); a sidereal day commences when the first point of Aries transits the upper branch of the local celestial meridian (sidereal noon). ## (c) Date. There is no sidereal date. (d) Length of Day. A sidereal day is 3 minutes and 56 seconds shorter than a solar day which provides for 366 1/4 sidereal days in a solar year (365 1/4 solar days). The reason for a sidereal day being shorter is the fact that while the earth rotates with respect to the sun it also travels in its orbit. When the earth has rotated once with respect to the stars, its travel in its orbit has necessitated that it turn almost an additional degree in order to have rotated once with respect to the sun. #### 1106. TIMEPIECES Timepieces, as previously introduced in art. 509, consist of chronometers, comparing watches, ship's clocks, and stop watches. The chronometer (fig. U-2) is the navigator's most accurate timepiece. There are two sizes. The larger, referred to as size 85, is a regular ship's chronomater, made by the Hamilton Watch Company. The smaller, also 35, is a high-grade watch, and is often referred to as a chronometer watch. It is usually stowed so as to be protected against shock, electrical influence, and extreme changes in temperature, Most vessels carry 3 chronometers for comparison purposes thus making it possible for the quartermaster to readily detect the error in any instrument which may develop an erratic rate. The chronometer is set to GMT and never reset until returned to a chronometer pool (source of chronometers used in Navy ships) for cleaning and adjustment which is necessary every 2 to 3 years. The chronometer is wound daily at 1130; this (and the fact that a comparison was made) is reported at 1155 to the commanding officer as part of the 12 o'clock report. Chapter 9240, Section I, Part 3. of the Naval Ships Technical Manual and the chronometer record book contain detailed instruction for chronometer care. Time signals, for checking the current accuracy of chronometers, may be received from Radio Stations WWV and WWVH. of the National Bureau of Standards. Department of Commerce. transmitting from Colorado and Hawaii respectively, and from Naval Radio Station, NSS, Annapolis, Maryland, Upon receiving a radio time signal, the quartermaster checks the chronometer and establishes the chronometer error, labeling it fast or slow as appropriate. The average daily difference in error, called the daily rate and labeled ''gaining'' or ''losing,'' is also computed and recorded. With the chronometer error for a given date in the past, and the daily rate, we can predict the chronometer error for either the present or a future date. Quartz oscillator clocks are coming into use as marine chronometers. Currently, military specifications for such timepieces are being prepared. These clocks, which are electrically (usually battery) powered, are known to be exceptionally accurate. They are also quite resistant to shock and vibration and do not require simbal
mounting. The comparing watch is a high grade pocket watch carried by the navigator or quartermaster when making celestial observations. It may be set exactly on GMT since by extending the stem the second hand may be stopped; to set the watch on GMT the quartermaster must mentally consider current chronometer error. Some navigators prefer setting the comparing watch to some time which necessitates the application of ZD in order to find GMT. If the quartermaster is unsuccessful in setting the watch exactly to some time or GMT, he should ascertain the watch error (WE on ZT or WE on GMT). Such correction must be applied to the watch time of each observation. A stop watch may be started upon making a celestial observation; then upon subsequent observations the seconds elapsed may be re- corded. At a given instant, upon completion of celestial observations, a comparison may be made with the chronometer and the chronometer time of observation (or observations) computed. By applying the current chronometer error to the chronometer time we arrive at correct GMT. The only advantage of a stop watch is that the second hand reading is easier to make. Whenever reading time for an observation, the hands should be read in the order of their speed — second hand, minute hand, hour hand. Marine clocks, designated according to usage as boat, deck, or general purpose clocks, are normally of the eight day mechanical tyre. Some general purpose clocks have 24 hour dials; all others have 12 hour dials. Marine clocks are manufactured by the Chelsea Clock Company, and by Seth Thomas Clocks, Division of General Time Corporation. Clocks are normally wound weekly, and reset as necessary when wound. After winding and setting, the bezel or case must be closed to prevent dust from entering the case. ## **CHAPTER 12** ## SIGHT REDUCTION ## 1201. INTRODUCTION In the advancement of the practice of celestial navigation, perhaps the milestone next following the appearance of Harrison's chronometer was the discovery in 1837 by an American shipmaster, Captain Thomas A. Sumner, of a solution for a celestial line of porition. From the observation of an altitude of the sun, he made three computations for longitude using a different latitude in each, because of uncertainty as to his latitude, After a plot of three positions from these computations, he noted that the three could be connected by a straight line, which he correctly assumed to be a locus or line of position. Subsequently, a landfall gave further evidence of the correctness of his assumption. Since Summer's discovery, solution for and use of such a line of position, has been the essence of celestial navigation. Unfortunately, to obtain a "Sumner's line," multiple computations are required. However, in 1875, the computation was simplified by a procedure introduced by Commander Marcq de St. Hilaire, French Navy. By the St. Hilaire or ''Altitude Intercept'' method, the altitude and azimuth of a celestial body are computed for an approximate or assumed position of the ship at a given time of observation. By comparison of the observed altitude and the computed altitude, the difference, known as "intercept," is determined in minutes of arc. A line is drawn through the assumed position from which the computed altitude was obtained, in the direction of the azimuth. If the observed altitude is greater than the computed, the observer is nearer the body, and conversely, if the computed altitude is greater than the observed, the observer is farther away; accordingly, the intercept in minutes of arc is directly converted to nautical miles and is measured from the assumed position along the azimuth line, toward or away from the celestial body, as appropriate. At the point thus established, a line of position is drawn, at right angles to the azimuth line. This celestial line of position, although a straight line, is representative of a short arc, taken from a circle of equal altitude drawn about the geographical position (GP) of the observed body. See figures 12-1 and 12-2. Mathematically, a Sumner's line is actually a chord of such a circle; the Marcq de St. Hilaire line is a tangent. The altitude intercept method as introduced by Commander St. Hilaire was widely adopted. For solution of the astronomical or navigational triangle for computed altitude and azimuth, the use of a cosine-haversine formula was adopted, a haversine of an angle being equal to one half the quantity of one minus the cosine of such angle. Thus, the solution of the triangle, while somewhat easier, still required resort to spherical trigonometry. However, the solution was further simplified by Ogura of Japan, among others, and in the 1930's several new methods were introduced, making use of tables of solutions for spherical triangles of various dimensions. Figure 12-1.—Relationship of circles of equal altitude and intercept "a." ALTITUDE INTERCEPT "A" IS "AWAY", AS ALTITUDE OBSERVED IS LESS THAN COMPUTED. 190.19 Figure 12-2. — Plot of LOP. In this chapter, sight reduction by later and more modern methods will be described, together with the plotting of celestial lines of position and celestial fixes. Preliminary to actual sight reduction, the marine sextant and its use, corrections to sextant altitudes, the use of the Nautical Almanac for finding Greenwich hour angle and declination, and the computation of meridian angle from Greenwich hour angle, will be considered. #### 1202. MARINE SEXTANT Previously introduced in Art. 308, the sextant (figure 12-3) is used to measure altitudes of celestial bodies above the visual horizon. Measurement is effected by bringing into coincidence the images, one direct and one reflected, of the visual horizon and the celestial body. The sextant was so named because its arc represents approximately one-sixth of a circle. Nevertheless. because of its optical principle of double reflection as briefly described herein, the sextant can usually measure twice as much arc, or something greater than a third of a circle. Its optical principle was first described by Sir Isaac Newton and later independently rediscovered in 1731 by Hadley in England and Godfrey in Philadelphia. The marine sextant consists of the following parts: - A. Frame Support for other parts. - B. Limb—An arc (approximately 1/6 of a circle) graduated in degrees. - C. Index arm—Arm pivoting from center of curvature; lower end indicates reading on limb and mounts the micrometer drum. - D. Micrometer Provides a scale for reading minutes and tenths of minutes. - E. Index mirror Mirror on upper end of index arm which is perpendicular to the plane of the limb. - F. Horizon glass—A glass window, the left half of which is clear glass and the right half a mirror, mounted on frame and parallel to the index mirror at an instrument setting of 0 degrees. - G. Telescope Inserted in collar attached to frame to magnify field of vision. - H. Index and horizon filters (in some instruments, shades). The optical principle upon which the sextant is based is that the angle between the first and last direction of a ray of light that has undergone two reflections in the same plane is twice the 29.268(190) Figure 12-3.— Marine sextant. angle that the two reflecting surfaces make with each other. To make a reading with the sextant, set the index arm to 0 degrees. Look through the mirror half of the horizon glass at the celestial body which also appears in the clear glass half. Move the index arm fo v.rd slowly, at the same time tilting the instrument forward, until the reflected image is in coincidence with the horizon. Fine adjustment may then be made using the micrometer drum on the index arm. Read altitude in degrees on the limb, read minutes on the forward movable part of the drum at the 0 mark, and read tenths of a minute on the micrometer scale (which makes a 10:9 ratio with the minutes scale). In observing a star or a planet, bring the center of the star or planet into coincidence with the horizon. In the case of the sun, normally the lower limb (lower edge) is brought into coincidence; however, if the upper limb is more clearly defined, an upper limb shot may be taken if so identified. Moon observations, like sun observations, may be of either limb. In observing stars, if difficulty is experienced in bringing stars to the horizon, the instrument may be inverted and the index arm moved to bring the horizon up to the celestial body without any tilt of the instrument or movement of the field of vision. When the horizon is ''fuzzy,'' or indefinite directly beneath a celestial body, the navigator may face the reciprocal of its azimuth and use the sextant to measure the supplement of the altitude. When this is done in the case of the sun or the moon, if a lower limb observation is desired the navigator makes what appears to him to be an upper limb observation, otherwise he must add the sun's (or moon's diameter to the sextant reading. Before or after observing altitudes with the sextant, the navigator determines index correction, a current error in his instrument. To do this, he sets the instrument on absolute zero and looks through the horizon glass at a distant horizon. If the horizon forms an unbroken line in both halves of the horizon glass, the index correction (abbreviated IC) is 0. If the line is broken, he should move the micrometer drum until it is straight and read the discrepancy between absolute 0 and the corrected reading. If the corrected drum setting moves the index arm to the right of 0 on the limb, the IC is additive. If the corrected drum setting moves the index arm to the left of 0 on the limb, the IC is subtractive. If a sextant is in complete adjustment the following will be true: - (a) The index mirror will be perpendicular to the plane of the limb. - (b) The horizon glass will be perpendicular to the plane of the limb. - (c) The horizon glass will be parallel to the index mirror at absolute zero. - (d) The line of sight of the telescope (if
used) will be parallel to the plane of the limb. The index mirror is perpendicular to the plane of the instrument if the limb and its reflection appears in the index glass as an unbroken line. The horizon glass is perpendicular to the plane of the instrument if when tilted and set to 0, the horizon appears as an unbroken line in both halves of the glass. The horizon glass and the index mirror are parallel if at a 0 setting (untilted), the horizon appears as an unbroken line in both halves. To adjust, two set screws are associated with each mirror. Always slack off on one set screw before tightening its mate. In addition to the mirrors, the collar of the telescope should be adjusted if the extended line of sight (axis of the telescope) diverges from the extended plane of the instrument. Sextants are equipped with colored filters or shades for sun observations; these lenses protect the navigator's eyes from the bright rays of the sun. An excellent marine sextant used today is known generally as the endless tangent screw sextant. ## 1203. CORRECTING SEXTANT ALTITUDES The altitude of a celestial body as observed by a navigator does not necessarily correspond to the altitude measured from the celestial horizon. To differentiate, we abbreviate sextant altitude as Hs and observed altitude as Ho. Sextant altitude (Hs) is corrected or converted to Ho by applying corrections for the following: INDEX CORRECTION (IC).—A correction peculiar to an individual instrument and change able in value. May be a plus or minus correction. DIP (D).—The horizon from which measurement is referenced depends upon the altitude (height above sea level of the observer); at higher altitudes the horizon is at a greater distance and sextant altitude will read in excess of altitude based upon the true celestial horizon. Dip is always a minus correction and increases with the height from which the observation is made. REFRACTION (R).— When the rays of light pass from a less dense medium (space) to a more dense medium (earth's atmosphere), they are bent toward the vertical, resulting in the celestial body appearing higher than its actual position. Refraction error is maximum at low altitudes, making observations of bodies having altitudes less than 10 degrees less reliable; the error decreases at higher altitudes, and is zero at an altitude of 90°. The correction for refraction is always a minus correction. AIR TEMPERATURE—ATMOSPHERIC PRESSURE (TB).—An additional correction for refraction due to nonstandard atmospheric conditions. May be a positive or negative correction. PARALLAX (P).—The center of the earth is considered to be the center of the celestial sphere. For all bodies beyond our solar system, the distance is so great as compared to the radius of the earth that the latter is of no consequence. In the case of bodies within our solar system, their distance is not so great when compared to the earth's radius and we must take into account the earth's radius to reduce the sight to the altitude as measured from the center of the earth. Parallax at altitude 0° is called horizontal parallax (HP). Parallax is always a plus correction, and is maximum at altitude 0°. SEMIDIAMETER (SD).—Tabulated Astronomical data is normally based upon the center of celestial bodies. However, it is not practicable to measure the altitude to the center of either the sun or the moon as their diameters are wider and their centers do not afford a definite reference for measurement. Accordingly, all measurements are made to either the upper limb (upper edge) or lower limb (lower edge), abbreviated UL and LL respectively, and the semidiameter is subtracted or added as appropriate. Also, tables may be compiled so that semidiameter is always a plus correction. Whether the upper limb or the lower limb of the sun or moon is used depends upon which limb is most clearly defined. AUGMENTATION (A).—An increase in the semidiameter of the moon which increases with altitude. Correction has the same sign as the semidiameter. IRRADIATION (J).—Correction for the expansion of the upper limb of the sun and the contraction of the horizon because of optical illusion. Always a negative correction. PHASE (F). — A correction for compensation for the difference between the apparent and actual centers of the planets Venus and Mars. It may be positive or negative. These corrections may be summarized as shown in Table 12-1, the letters "NA" signifying "Nautical Almanac." Corrections (1) and (2) for instrument error and height of eye (dip) are applied to the sextant altitude (Hs) to determine the apparent altitude (Ha), which in turn is used as the argument for entry in the other tables by which corrections (3) and (4) are computed. However, for simplification of computations, Ha is generally computed mentally and all corrections are totaled and applied to Hs to find Ho. ## Note 1: In tables A-2 and A-3 for the sun, separate corrections are given for ''Oct. - Mar.'' and ''Apr. - Sept.'' Table 12-1. - Corrections to sextant altitudes | <u> </u> | Correction | Applier to | Found | Corrects | + or - | Notes | |----------|------------------|--------------------|---|--|----------------|------------| | (1) | Index | All sights | Sextant | IC | Either | | | (2) | Height of
eye | All sights | NA, Table
A-2 and
inside of
back cover | D | Minus | | | (3) | Altitude | Stars &
Planets | NA, Tables
A-2, A-3 | R | Minus | | | | | Sun | NA, Tables
A-2, A-3 | R, P
& S,D. | +(LL)
-(UL) | See Note 1 | | | | Moon | NA, Inside
back cover | R, P
A & S.D.
(Standard
values) | Plus | See Note 2 | | 4) | Additional | All sights | NA, Table
A-4 | ТВ | Either | | | | | Venus &
Mars | NA, Table
A-2 | P, F | Plus | See Note 3 | | | | Moon | NA, Inside
back cover | P | Plus | See Note 2 | 190.21 ## Note 2: The altitude and additional corrections for the moon are to be added regardless of which limb is observed, but 30' must be subtracted from the apparent altitude in an upper limb observation. Horizontal parallax (HP) is taken from the daily page of the NA for use as argument for entry in the table for the additional alt. corr. #### Note 3: The correction in table A-2 for Venus applies only when the sun is below the horizon. (For daylight observation of Venus, parallax and phase are computed directly using the formula p cos H - k cos Ø, where H is the altitude. g is the angle of the planet between the vertical and the sun, and p and k are functions for parallax and phase related to dates. and recorded in the explanation pages in the back of the Nautical Almanac.) In actual practice, the additional computation for a daylight observation of Venus can be omitted. #### EXAMPLE 1: Given: Hs of the sun (lower limb) is 69-18.7' on 1 Jan 1970. Height of eye is 64 feet. IC is plus 1.5'. Standard atmospheric conditions. Required: Ho. Solution: | Corrections | Plus | Minus | |-------------|--------------|--------------| | IC | 1.5 | . 0 | | HE | | 7.8 | | Alt. | 15.8 | | | Sum | +17.3 | -7. 8 | | | -7. 8 | | | | +9.5 | | | Hs | 69-18.71 | | | Но | 69-28.2 | | Note: There is no additional correction for the sun from Table A-4 because the altitude exceeded 50°. #### **EXAMPLE 2:** Given: Hs of Venus is 17-10.5' on 2 Jan. 1970, Twilight observation, Height of eye is 37 feet. IC is -1.0'. Temp. 62°F. Bar. pressure 30.00 in. Required: Solution: Ho. | Corrections IC HE Alt. | Plus | Minus
1.0
5.9
3.1 | |------------------------|------|----------------------------| | Add. | 0.2* | | | Sum | +0,2 | -10,0 | | | | +0.2 | | | | -9.8 | | | Hs | 17-10.5 | | | Но | 17-00.7 | *0.1 From Table A-2, 0.1 From Table A-4. ## EXAMPLE 3: Given: Hs of the moon's lower limb is 26-19.5' at 1200 GMT on 3 Jan 1970. Height of eye is 49 feet. IC is plus 2.0'. Barometric pressure and temperature normal. Required: Solution: Ho. | Corrections | Plus | Minus | |-------------|----------|-------------| | IC | 2.0 | | | HE | | 6.8 | | Alt. | 60.4 | | | Add. | 5.6* | | | Sum | +68.0 | -6.8 | | | 6.8 | _ | | | +61.2 | _ | | Hs | 26-19.5' | - | | Но | 27-20.7 | | *H.P. From Daily Page is 58.2 Note: Had this been an observation of the upper limb, an additional -30' correction would have been applied. #### EXAMPLE 4: Given: Hs of Capella is 54-10.5', Height of eye is 30 feet. IC is 0.0. Required: Ho. Solution: | Corrections | Plus | Minus | |-------------|------|-----------------| | HE | | 5.3 | | Alt. | | 0.7_ | | | | -6.0 | | Hs | | 54-10.5' | | Но | | 54-04.5' | 1204. FINDING GREENWICH HOUR ANGLE AND MERIDIAN ANGLE ## The Nautical Almanac tabulates: a. For each hour of GMT, the GHA of the first point of Aries, navigational planets, sun, and moon. b. The SHA's by dates for all navigational stars. c. Additional increments of GHA for minutes and seconds elapsed after the hour. The first step in finding meridian angle "t" is the computation of GHA which is accomplished as follows: SUN.—Using GMT, and Greenwich date of observation, enter <u>Nautical Almanac</u> and record tabulated hourly value of GHA. Turn to the yellow pages of the Nautical Almanac, and entering with the minutes and seconds after the hour, find the increase in the sun's GHA since the last tabulated (hourly) value. Add the tabulated value and the increase for elapsed minutes and seconds. MOON AND PLANETS.—Proceed as with the sun, but record a code value identified as "v" together with sign which appears at the foot of the GHA sub-column for planets, and to the right of each tabulated GHA for the moon. Find the sum of the hourly value and the minute-second increment, as in the case of the sun, but using column headed "moon" or "sun-planets" as appropriate, then apply a code correction according to the sign of the code. This code correction is found in the yellow pages of the Nautical Almanac, entering with minutes elapsed
since beginning of hour, and the code. The code correction is always plus for GHA except in the case of the inferior planet Venus, which has an orbit inside the earth's orbit. Its apparent motion westward, as compared with the sun's motion. shows that Venus has a numerically lesser, relative speed; when its correction should be subtracted, the code letter ''v'' will be prefixed by a minus sign. The purpose of the code correction is to simplify interpolation and to keep tabulated values at a minimum. For the planets, the code correction makes possible the use of the GHA value for minutes and seconds as tabulated for the sun. STARS.—Determine the SHA from the daily page, entering with the star name and Greenwich date. Find the GHA of τ in the same manner as used to find the GHA of the sun (except that in the yellow pages a separate column is provided for τ). Adding the GHA of τ and the SHA of the star we find the GHA of the star. A code correction is never used in connection with the sun's GHA, the GHA of τ , or the SHA of a star. To convert GHA to LHA, and LHA to meridian angle (t), the following relationships, as developed in art. 1004, are used: LHA = GHA - $W\lambda$ LHA = GHA + $E\lambda$ GHA* = GHA τ + SHA* LHA > 180, t = 360 - LHA, and t is east. LHA < 180, t = LHA, and t is west. The following examples illustrate the complete problem of finding GHA and ''t'': ## **EXAMPLE 1:** Given: 1 Jan. 1970, ZT 11-18-45, Long. 71-30 W. Required: GHA and t of sun. Solution: | ZT | 11-18-45 | 1 Jan. | | |---------|-----------|--------------------|------| | 'ZD | +5 | (71-30/15) | | | GMT | 16-18-45 | 1 Jan. | | | GHA (1 | 6 hrs.) | 59-06.0 | | | Min-se | c (18-45) | 4-41.3 | | | GHA of | sun | 63-47.3 or 423-47. | .3 | | Long. | | -71-30. | 0 W. | | LHA | | 352-17. | 3 | | t = 360 | - LHA or | 7-42. | 7 E. | ## **EXAMPLE 2:** Given: 2 Jan. 1970, ZT 09-19-55, Long. 169-15 E. Required: GHA and t of moon. Solution: ZT 09-19-55 2 Jan. ZD (169-15/15)-11 1 Jan. GMT 22-19-55 231-39.4 (13.8) GHA (22 hrs.) Min-sec (19-55) 4-45.1 Code Corr. 4.5 236-29.0 GHA of Moon Long. +169-15.0 E. > 405-44.0 -360-00.0 LHA 45-44.0 t = LHA or 45-44.0 W. Given: 2 Jan. 1970, ZT 18-20-00, Long. 110-10 W. Required: GHA and t of Venus. Solution: ZT 18-20-00 2 Jan. ZD +7 (104-10/15)01-20-00 3 Jan. **GMT** GHA (01 hr.) 199-34.6 (1.0) Min-sec (20 min) 5-00.0 Code Corr. - 0.3 GHA of Venus 204-34.3 Long. 110-10.0 W. LHA 94 - 24.394-24.3 W. t = LHA or #### EXAMPLE 4: Given: 3 Jan. 1970, ZT 06-00-00, Long. 92-00 E. Required: GHA and t of Vega. Solution: Using star name, enter SHA table on daily page; SHA is 81-01.6. Find GHA of Aries. $\mathbf{Z}\mathbf{T}$ 06-00-00 3 Jan. (92-00/15).ZD -6 GMT 00-00-00 3 Jan. GHAT (00 hrs.) 102-12.1 SHA of Vega 81-01.6 183-13.7 GHA of Vega +92-00.0 E. Long. LHA 275-13.7 t = 360 - LHA or84-46.3 E. In the actual practice of sight reduction, an "assumed longitude" is used in lieu of the "actual longitude." This procedure simplifies subsequent computation as it permits the assumption of a longitude which, when combined with the GHA, results in a local hour angle, and a meridian angle, in even degrees. For example, in west longitude, the longitude assumed should include precisely the same number of minutes (and tenths of minutes) as the GHA; upon subtracting the assumed longitude the remaining local hour angle will result accordingly in even degrees. In east longitude, the longitude assumed should include the number of minutes (and tenths) which when added to the GHA will also result in a local hour angle, and "t," in even degrees. In using this procedure, alongitude should be assumed within 30' of the navigator's best estimate of his position. ## 1205. FINDING DECLINATION The Nautical Almanac tabulates declination for the sun, moon, and navigational planets for each hour of GMT. At the foot of each declination sub-column which applies to the sun or planets. a code may be found which is useful for interpolation for any number of minutes. The code follows each tabulated declination of the moon, since the moon's declination changes rapidly as compared to the declination of the sun and planets. To find the change in declination for a part of an hour, enter the yellow pages with the number of minutes and the code. The tabulated declination is prefixed by either an N or S, indicating north or south declination, respectively; the sign of the code correction for elapsed minutes must be determined by inspection of the declination column, noting if declination is increasing or decreasing, between the two hours in question. Combine the tabulated declination and the code correction and label the result with "north" or "south" as appropriate. To find the tabulated declination of a star, enter the daily page with the star name and Greenwich date. No code correction is necessary since the declination is relatively constant and can not be expected to change within any 3 day period. #### EXAMPLE 1: Given: GMT 11-18-45 2 Jan. 1970. Required: Declination of the sun. Solution: Declination (11 hrs.) S 22-56.1 (0.2) Code Correction $\frac{-0.1}{22-56.0}$ South #### EXAMPLE 2: Given: GMT 18-19-25 1 Jan. 1970. Required: Declination of the moon. Solution: Declination (18 hrs.) S 10-41.3 (14.3) Code Correction +4.6 Declination 10-45.9 South #### EXAMPLE 3: Given: GMT 05-18-26 3 Jan. 1970. Required: Declination of Saturn. Solution: Declination (5 hrs.) N 9-49.8 (0.0) Declination 9-49.8 North ### EXAMPLE 4: Given: 2 Jan. 1970. Required: Declination of Dubhe. Solution: Tabulated declination of Dubhe is 61-54.5 North on 2 Jan. 1970. In most celestial computations, GHA and declination are determined concurrently rather than separately, thereby saving time in obtaining vital data from the almanac. #### 1206. GHA AND DECLINATION BY AIR ALMANAC The Air Almanac, as introduced in Art. 412, may also be used for the determination of GHA and declination. Issued thrice annually, each volume tabulates data for a four month period. Based upon GMT, the daily pages tabulates the GHA and declination of the sun, moon, Venus, Mars, Jupiter, and Aries at ten minute intervals. To determine GHA and declination of the sun, the planets, and the moon, enter the Air Almanac with the GMT, nearest and prior to, the actual GMT. The declination tabulated requires no incremental correction. The GHA, however, will normally require an incremental correction, tabulated for minutes and seconds on the inside front cover; one column provides the correction for the sun and the planets, (and for Aries), and a separate column provides for the moon. If a precision of 0.1' is desired for the GHA of the sun (or for Aries), special tables in the back of the Air Almanac should be used. The incremental corrections are always additive. To find the GHA of a star, the GHA of Aries must be determined, and added to the SHA of that star. The GHA of Aries is found by using the same procedure as in the case of the sun. The SHA of a star, and its declination, is found in the inside front cover of the Almanac, tabulated to the nearest minute for a four month period. If greater precision is desired, separate tables provide such by month for SHA and declination to an accuracy of 0.1' in the back of the Air Almanac. The Air Almanac, although less precise than the Nautical Almanac, may be used in the correction of sextant altitudes. # 1207. SOLUTION OF THE ASTRONOMICAL TRIANGLE BY H.O. 214 There are several methods for solving the astronomical triangle, and each method has certain advantages over the others. However, for combined accuracy, completeness, convenience, and availability, the method that makes use of Tables of Computed Altitude and Azimuth (H.O. 214) has been generally preferred. H.O. 214 consists of nine volumes, one for each 10 degrees of latitude. Each volume is divided into sections, each section tabulating solutions for a single degree of latitude. Vertical columns within a section are headed by declination values. usually at intervals of 30'. On the left hand page, solutions are for cases in which latitude and declination are of the same name. On the right hand page, solutions are usually for cases in which latitude and declination are of contrary names; however, when it is possible for meridian angle to exceed 90 degrees with declination and latitude being of the same name, the left hand page tabulations may be continued on the right hand page and so identified. Horizontal lines are labeled with meridian angle, identified not as ''t'' but as H.A., with each line or entry being 1 degree apart. Against meridian angle, declination, and latitude, the tabulated altitude (Ht) and azimuth angle (Z), identified as 'Alt' and "Az" respectively, are given. H.O. 214 then affords solutions for all possible astronomical triangles except those based upon certain circumpolar stars having declinations extremely high and not tabulated. Solutions by other methods. H.O. 249, H.O. 229, and H.O. 211, are briefly described in Articles 1209-1211. A logical approach to the solution for a line of position would be to locate the GP (geographic position) by GHA and declination, and using the GP as center, draw a circle with a radius equal to the co-alt in degrees multiplied by 60 (co-alt in minutes or miles), thus arriving at our locus of position (called a circle of equal altitude). Since the distance of an observer from the GP is a function of the altitude of the star, the altitude would remain constant for a ship traveling in a circle having the GP as center; as the radius increased, the altitude would decrease, and as the radius decreased, the altitude would increase. Since two circles may intersect at two points, two positions are possible as the result of two observations. However, the correct position could be chosen by considering the azimuth. The plot of circles of equal altitude is impractical since the navigator for greater accuracy uses a large scale chart depicting an area too
small to accommodate a plot containing both the GP's and the points of intersection of circles of equal altitude. For this reason, in our H.C. 214 solution, we plot an assumed position (AP). and for that position solve for the altitude and azimuth for a given time. The computed altitude (Hc) is the altitude which would be observed if the navigator had been at the assumed position at the given time, and the complement of the computed altitude, converted to nautical miles, is the distance to the GP from the assumed position, measured along the azimuth. The observed altitude thus locates the circle of equal altitude which is the observer's locus of position. The difference between the computed altitude (Hc) and the observed altitude (Ho) is the distance between the assumed and the actual circles of equal altitude and is called altitude difference or intercept, abbreviated ''a.'' If Hc is greater than Ho, intercept is labeled "away" because the actual position is at a greater distance from the GP than the assumed position. Conversely, if the Hc is less than the Ho, the intercept is labeled "toward" because the actual position is nearer the GP than the assumed position. A thumb rule is "Coast Guard Academy" meaning "computed greater away." See figure 12-1. To plot a line of position, using the altitude intercept method as introduced in Art. 1201, locate and plot the AP; through the AP plot the azimuth line. Along the azimuth, measure a distance equal to the intercept. This is measured from the AP, along the azimuth in the direction of the GP if "toward," and the reciprocal of the azimuth (away from GP) if "away." At the point on the azimuth line established by the intercept, erect a perpendicular to the azimuth line; this perpendicular is a celestial line of position, and the intersection of two or more such lines of position will provide a celestial fix. The LOP is labeled with the time expressed in four digits above the line and the name or symbol of the celestial body below the line. See figure 12-2. The Nautical Almanac is generally used in conjunction with the appropriate volume of H.O. 214 to compute intercept and azimuth. The steps in the solution are: a. Correct Hs, and determine Ho. - b. Apply zone description to zone time of sight and local date to find the Greenwich mean time and Greenwich date. - c. With GMT, enter the <u>Nautical Almanac</u> and compute GHA. - d. With GMT, enter the <u>Nautical Almanac</u> and compute declination. - e. Assume a longitude which, when applied to the GHA (added if east longitude and subtracted if west longitude), results in a LHA in even degrees. This will later make it unnecessary to interpolate for t. f. From LHA, compute t. g. Assume a latitude in even degrees to make it unnecessary to interpolate for latitude. When assuming latitude and longitude, the assumed position should be within 30 minutes of the estimated or DR position. h. Enter H.O. 214 with t, dec. (to the nearest tabulated value), and assumed latitude. Record the tabulated altitude (Ht), and the azimuth angle (2). To interpulate altitude for declination difference, record the interpolation factor known as Δd which immediately follows the tabulated altitude. Note the value of Ht in the adjoining declination column having a declination value which is second nearest to the actual declination. If the previously recorded Ht is the least of the two values, the Ad is a plus value; if the previously recorded Ht is the greater of the two values, the Δd is a minus value. Multiply the Ad value, which is in hundredths, by the difference between the actual and the tabulated declination with which H.O. 214 was entered (in minutes and tenths of minutes) to find the correction to tabulated altitude (Ht). This may be expedited by using a self explanatory multiplication table in the inside back cover of each volume of H.O. 214. Apply the correction (according to the sign of Δd) to Ht. This will provide the computed altitude (Hc); numerically, the value of Hc will lie between the Ht's of the two declination columns which are nearest and "bracket" the actual declination. In sight reduction, it is not necessary to interpolate azimuth angle for declination difference. i. Compare Hc and Ho. Compute intercept by subtracting the lesser from the greater. Label intercept as toward (T) or away (A). j. Label azimuth angle making the prefix the sign of the elevated pole (latitude) and the suffix the sign of the meridian angle. From azimuth angle, compute and record azimuth (Zn). Summarized, the solution for a line of position is as follows: - a. Enter Nautical Almanac with: - (1) Hs of celestial body. - (2) IC of sextant. - (3) Height of eye. - (4) DR or estimated position. - (5) Zone time, zone description, and date, - b. Compute, and enter H.O. 214 with: - (1) Meridian angle (t). - (2) Declination (dec). - (3) Assumed latitude. - c. Compute and use in conjunction with assumed position to plot LOP: - (1) True azimuth (Zn). - (2) Intercept (a). - d. Steps in plotting: - (1) Plot AP. - (2) Plot Zn through AP. - (3) Measure intercept from AP along Zn in proper direction. - (4) Erect a perpendicular to Zn at the altitude intercept distance from AP. - (5) Label perpendicular as a celestial line of position. If it is apparent that an error has been made, Appendix H, which contains the mechanics of error finding, may be consulted. ## EXAMPLES OF SOLUTIONS #### EXAMPLE 1: Sun (LL). Hs 24°-46.8, IC -1.0, HE 36 ft., Lat. 35-25 N. Long. 77-42 W. at ZT 14-18-10 1 Jan. 1970. Temp. 35°F, Bar. Press. 30.25". #### EXAMPLE 2: Venus. Hs 32°-48.2, IC +1.8, HE 35 ft., Lat. 32-40 N. Long. 51-15 W. at ZT 11-19-28 on 1 Jan. 1970. Temp. 50°F., Bar. Press. 29.80". Daylight observation. #### EXAMPLE 3: Moon (LL). Hs 66°-38.3', IC -2.0, HE 60 ft., Lat. 35-10 S. Long. 59-38 E. at ZT 06-18-30 2 Jan. 1970. Temp. and pressure normal. #### **EXAMPLE 4:** Peacock. Hs 42°-39.6', IC -1.5, HE 20 ft., Lat. 36-18 S. Long. 82-03 W. at ZT 18-18-05 3 Jan. 1970. Temp. and pressure normal. For solutions to examples 1 to 3, see the following page, a typical, multiple sight form. Example 4 next following is a typical, single sight form. Appendix I contains an alternate sight form example. ## SOLUTIONS FOR EXAMPLES 1, 2, AND 3. | DR POSIT | Lat. 35-25 N
Long. 77-42 W 1 Jan | Lat. 32-40 N
Long. 51-15 W 1 Ja | Lat. 35-10 S
Long. 59-38 E 2 Jan | |-----------------------|---|--|-------------------------------------| | TIME
DIAGRAMS | M G G | W G G | W C E | | BODY | SUN (LL) | VENUS | MOON (LL) | | | Plus Minus | Plus Minus | Plus Minus | | I.C.
H.E.
Corr. | 1.0
5.8
14.2 | 1.8
5.7
1.5 | 2.0
7.5 | | Add'1 | 0.1 | | 37.5 9.5 | | Totals | 14.2 6.9 | 1.8 7.2 | 37.5 9.5 | | Hs
Comm | 24-46.8
+7.3 | -5.4 | +28.0 | | Corr. | 24-54.1 | 32-42.8 | 67-06.3 | | Ho
WT | | e used to convert w | | | WE | | ication of watch er | | | 2T | 14-18-10 | 11-19-28 | 06-18-30 | | 2 D | +5 | +3 | -4 | | GMT | 19-18-10 | 14-19-28 | 02-18-30 | | Date | 1 Jan 1970 | 1 Jan 1970 | 2 Jan 1970 | | GHA (hours) | 104-05.2 | 35-08.6 | 289-50.0 | | min/sec | 4-32.5 | 4-52.0 | 4-24.9 | | Code Corr. | , | (-1.0)-0.3 | (+13.4) 4.1 | | SHA(Stars) | | | | | | | 360-00.0 | | | Total GHA | 108-37.7 | 400-00.3 | 294-19.0 | | a Long. | 77-37.7W | 51-00.3W | 59-41.0E | | LHA | 31 | 349 | 354 | | t | 31W | 11E | 6 E | | Dec. Tab. | (-0.2) 22-59.6S | (-0.1) 23-37.6S | (+14.0) 12-34.8S | | Code Corr. | -0.1 | 0.0 | +4.3 | | Dec. | 22-59.58 | 23-37.68 | 12-39.18 | | Enter Dec. | 23-00.0s | 23-30.08 | 12-30.0s | | H.O. t | 31W | 11E | 6E | | 214 a Lat. | 35N | 33N | 358 | | Ht | d diff 0.5 △d +88
24-58.4 | d diff 7.6 △d -99 | d diff 9.1 \(\Delta\)d +98 66-51.2 | | Corr. | +0.4 | -7.5 | +8.9 | | Hc | 24-58.8 | 32-24.6 | 67-00.1 | | Но | 24-54.1 | 32-42.8 | 67-06.3 | | a | 4.7 A | 18.2 T | 6.2 T | | Z | N 148.5 W | N 168.0 E | S 165 E | | Zn | 211.5(T) | 168.0(T) | 015 (T) | | Advance* | | | | ^{*} See Art. 1208 | | SC | LUTION F | OR EXAMPLE | | | |----------|------------|-----------|---------------|----------|-------| | | | BODY: | Peacock | _ | | | | | DATE: | Jan 1970 | _ | | | | | DR POSIT: | LAT. 36 | -188 | | | | | | | -08W | | | | + | • | | 4 | | | I.C. | | 1.5 | • | TM | | | H.E. | | 4.3 | | | | | CORR. | | 1.1 | • | G | | | | | -6.9 | 8 | t | | | Hs _ | 42 - | 39.6 | | | | | Но | 42 - | 32.7 | | m | | | ZT | 18-18-05 | | t . | 65W | | | ZD | +5 | | dec. | 56-50.2S | | | GMT | 23-18-05 | 3 JAN | a. Lat.
Ht | 368 | / 05) | | GHA T | 88 - | 08.8 | | 42-46.7 | (-05) | | M-S CORP | 4 - | 32.0 | CORR | -0.5 | | | SHA* | 54 - | 11.1 | Но | 42-46.2 | | | GHA* | 146 - | 51.9 | Но | 42-32.7 | | | a. Long. | 81 - | 51.9W | a | 19.5A | | | LHA | 65 | | Z | S042.3W | | | | | | Zn | 222,8 | | #### 1208. PLOTTING THE CELESTIAL FIX In celestial navigation, lines of position are rarely obtained simultaneously; this is especially true during the day when the sun may be the only available celestial body. A celestial line of position may be advanced for 3 or 4 hours. if necessary to obtain a celestial running fix (fig. 12-4) in the same manner as described in chapter 7. It may also be advanced by advancing the AP in direction and distance an amount consistent with the ship's travel during the interval between two successive observations. In the latter procedure, the azimuth line is drawn through the advanced AP without any change in direction; the advanced LOP is drawn perpendicular to the azimuth, a distance from the AP equal to the intercept, and toward or away from the GP as appropriate. At morning and evening twilight, the navigator may succeed in observing the clut des of a number of celestial bodies in a few minutes and thus establish a celestial fix. If 2 or more minutes elapse between observations, the navigator music
consider: - a. elapsed time: - h. speed of ship; and - c. scale of the chart or plotting sheet; to determine whether or not a more accurate fix can be obtained by advancing AP's to a common time. It is possible during the day to obtain a celestial fix rather than a celestial running fix if two or more of the three following bodies are visible: - a. sun; - b. moon; - c. Vonus. ## EXAMPLE 1 - Star plotting problem (fig. 12-5): Given. The 0635 DR position of your ship is Lat. 36 N., Long. 120W. Between 0600 and 0700 your course is 000 (T), speed 20 knots. At morning twilight, you observe available stars and through computations obtain the following data: | Time | Body | a Lat | a Long | Advance* | Zn | <u>a</u> | |------|---------|-------|---------|----------|-----|----------| | 0610 | Vega | 36N | 120-36W | 8.3 | 025 | 6.0T | | 0620 | Peacock | 36N | 119-55W | 5.0 | 100 | 24.0A | | 0635 | Canopus | 36N | 120-20W | Bash | 330 | 10.3T | *Computation of advance is necessary because the stars were not observed simultaneously, and to fix our position, we must use a common time (preferable method is to choose as a common time the time of the last sight). To use a common time we adjust our AP's, except in the case of the AP of the star observed at the common time (in this problem, Canopus, which is considered the base star). Advance is computed as follows: | Body | Time | Speed | Distance of Advance | |------------------------|--|--|--| | Vega
Peacock | 0635-0610 = 25 min.
0635-0620 = 15 min. | 20 kts.
20 kts. | 8,3 mi.
5,0 mi. | | Required:
Solution: | | acock, and C
Label AP's
direction Of
in direction
of Vega an | Canopus, using assumed O a distance of 8.3 mi. o 000 a distance of 5.0 d Peacock, if desired. | NOTE: If the reason for advancement of earlier AP's is not clear, then the following exercise should be completed: - a. Plot AP's of Vega, Peacock, and Canopus using assumed latitude and longitude. Label AP's. - b. Plot azimuths, intercepts, and LOP's. Label LOP's. - c. Advance LOP Vega and LOP Peacock in direction 000, in accordance with the procedure in plotting running fixes in piloting. - d. Check latitude and longitude of fix against coordinates obtained in previous method of solution. ANSWER: Lat. 36-10.5 N; Long. 120-23.0 W. #### 1209. SIGHT REDUCTION BY H.O. 249 Designed for aerial use, Sight Reduction Tables for Air Navigation (H.O. 249) are useful in both air and surface navigation, when in the latter case, somewhat less precision is acceptable. See Appendix I. These tables, similar to H.O. 214, consist of three volumes. The first volume is used for seven stars, selected on the basis of azimuth, declination, hour angle, and magnitude, and to provide such distribution or continuity as to be generally useful worldwide. Volume I differs from H.O. 214 in that the arguments for entry are the LHAT and the name of the star, rather than meridian angle, declination and assumed latitude; it also differs in that altitudes and azimuths are recorded to the nearest minute and nearest degree respectively. Additionally, and more conveniently, Volume I tabulates the true azimuth (Zn) rather than azimuth angle (Z). Volumes II and III have greater similarity to H.O. 214 than to Volume I. Volume II provides altitude and azimuth solutions for latitudes 190.20 Figure 12-4. — Celestial running fix. to 39°. Volume III provides for latitudes 40° to 89°. These two volumes provide for bodies having declinations as great as 29°, and thus are useful in sight reduction of all bodies within the solar system and for stars having a declination of 29° or less. Entering arguments are latitude, declination of same or contrary name, and LHA, all to the nearest degree. Longitude is assumed so as to provide an even degree of LHA. Unlike Volume I, Volumes II and III record azimuth angle (Z) rather than true azimuth (Zn). Inasmuch as these tables are designed primarily for aviation use, LHAs are included for stars with a negative altitude as might be visible from an aircraft. In all volumes of H.O. 249, whenever the declination is not an even degree, as is the usual case, the next lower declination column is used; to correct the tabulated altitude for the declination difference, a factor called ''d,'' recorded after each tabulated altitude, must be multiplied by the declination difference, and applied according to sign to the tabulated altitude. Multiplication tables are conveniently located in the back of each volume for determining this correction. ### 1210. SIGHT REDUCTION BY H.O. 229 Sight Reduction Tables for Marine Navigation (H.O. 229) is the marine or surface counterpart of H.O. 249 and will eventually supersede H.O. 214. See Appendix J. It is issued in six volumes, with one volume for each 15° band of 69.75 Figure 12-5.—Star fix. latitude. Each volume is divided into two sections, based upon latitude, and contains tabulated altitudes and azimuths for 16° of latitude. For example, the two sections of Volume I are applicable to latitudes of 0° to 7° and 8° to 15° respectively; data pertaining to 15° latitude is also contained at the beginning of the first section of Volume II. An accuracy of 0.1' for altitude and 0.1° for azimuth angle may be attained in calculations through the use of applicable corrections to the tabulated data. Entering arguments are latitude, declination, and local hour angle, all in whole degrees, Although H.O. 229 provides for entry with the exact DR latitude, the tables are intended to be entered with an assumed latitude of the nearest whole degree, and an assumed longitude which will result in a local hour angle of an integral degree. The local hour angle determines the page of entry, upon which altitude and azimuth data is tabulated in columns headed by latitude entries; vertical columns on the right and left margins of each page provides for the declination entry. For each entry of LHA, the left hand page provides tabulations for latitude and declination of the same name. The righthand page, upper portion, provides for latitude and declination of contrary name; the lower portion of the right-hand page is a continuation of the page to the left, and contains tabulations for latitude and declination of the same name, as applicable to values of LHA in excess of 90° but less than 270°. As in the use of H.O. 249, the declination entry is the nearest tabulated value which is equal to or numerically less than the actual declination. To the right of each tabulated altitude, under a column sub-headed as ''d.'' is the incremental change in altitude based upon a declination increase of one degree, together with sign. An interpolation table is conveniently included, and is entered with the declination increase (difference between the actual declination and the declination integer used as an argument of entry) and the altitude difference (d). The interpolation table is entered in two steps. In the first, the declination increase, and even tens of minutes of altitude difference (d), are used; in the second, the declination increase, and the remaining altitude difference (d) in minutes and tenths of minutes, are used to find the correction to altitude. In this step. decimals (tenths) may be found as a vertical argument. Values found in these two steps are combined and applied to the tabulated altitude in accordance with the sign of altitude difference (d). This is the first of two procedures known as difference corrections. For greater precision, a second difference correction is sometimes appropriate. When this is the case, the value of "d" is printed in H.O. 229 in italics and is followed by a dot. The second difference is found by comparing the altitude differences above and below the base value; for example, if the declination argument for entry is 20°, the altitude difference values for 19° and 21° are compared, and the difference between the two is the double second difference. Interpolation tables contain, on their right-hand edge, a double column which is identified as a double second difference and correction column; this a critical table and correction values are taken therefrom directly. The second difference correction is always additive. As appropriate, first and second difference corrections are thusly obtained, combined, and applied to the tabulated altitude to determine computed altitude. H.O. 229 tabulates, following altitude difference (d), the azimuth angle (Z) to the nearest tenth of a degree. For greater accuracy, mental interpolation may be used, not only to correct the azimuth angle for the declination increase or difference, but also for differences in latitude and LHA. Rules are given on each page of H.O. 229 for conversion of azimuth angle (Z) to true azimuth (Zn). The following sight reduction for the star Aldebaran illustrates the use of H.O. 229. | | 970 | W | | G
*
E | |----------------|--------------|------------------|--------------|------------------| | DR; | at
ong | 34
63 | 15N
45W | | | ZT | | 1740 -19 | | | | ZD | | +4 | | | | GMT
Gr Date | | 2140-19
2 JAN | | | | GHA (h | | 57 | 04.7 | | | GHA (m | | 10 | 06.4 | | | v corr | | 291 | 26.7 | | | Total G | | 358 | 37.8 | | | a Long | | 63 | 37.8 | E (W) | | LHA | | 295 | 00 0 | | | Dec Tal | | 16 | 27.2 | (N) S | | d. corr | | (_) | A | | | Total D | | 16 | 27.2 | (N) S | | Enter | LHA | 295 | | (A) C | | H.O. | Dec | 16 | | (N) S | | 229 | a Lat | 34 | - 30 | <u>(N) s</u> | | Dec Inc | DS diff | 27.2
30 | 30.
13. | | | units | DS corr | .1 | +00 | <u> </u> | | Total co | | •- | 13. | <u>c</u> | | Hc (tab | | 29 | 24. | | | HO | | 29 | 37. | | | Sext. Co | | + | - | <u> </u> | | I, | C | 8.0 | | | | Dip (36 | ft) | | 5. | | | Main Co | orr | | 1, | 7 | | Add'l | | | |
| | SUMS | | 0.8 | 7. | | | Corr | | | -6. | | | Hs | _ | 29 | 52. | | | Но | | 29 | 45. | | | Hc | | 29 | 37. | <u>'</u> | | a A T (into | moletc) | | 8. | 1 _A ① | | Az (inte | Thoramal | | 39.4
39.4 | | | Advance | | | 7.12 | _ | | Advance | , | | | <u> </u> | | | | | | | ## 1211. SIGHT REDUCTION BY H.O. 211 Based upon a concept developed by the late Rear Admiral Arthur A. Ageton, while serving as a Lieutenant at the Postgraduate School, U.S. Naval Academy, Annapolis, and published by him in 1931, Dead Reckoning Altitude and Azimuth Tables (H.O. 211) have, in usefulness, stood the test of time. This volume, appropriately and popularly known as "Ageton," includes formulas derived from Napier's rules, and in support of such formulas, tables of log secants and log cosecants for each 0.5" of arc. In a small, compact volume of 49 pages, these tables are useful worldwide, regardless of declination or altitude. A unique feature is that the concept is based upon a DR, rather than an assumed, position. H.O. 211 advanced the practice of celestial navigation and was widely used until generally replaced by H.O. 214 during World War II. H.O. 211 is briefly described herein because of the economy it offers; a single volume for sight reduction is all that is required. However, the advantage of its economy is perhaps more than offset today by the greater convenience of H.O. 214, H.O. 249, or H.O. 229. For the navigator who wishes, nevertheless, to use H.O. 211, the Ageton method for sight solution or reduction is most adequately described therein. ## CHAPTER 13 ## OTHER CELESTIAL COMPUTATIONS #### 1301. INTRODUCTION As important as sight reduction is to celestial navigation, knowledge of such alone will not suffice. Essential supplementary celestial computations are described in this chapter, and include the determination of: - (a) Latitude by meridian sight: - (b) Time of transit, including local apparent noon (LAN): - (c) Latitude by Polaris; - (d) Time of phenomena such as sunrise, moon-rise and twilight: - (e) Identification of navigational stars and planets: - (f) Compass error by azimuth of the sun; - (g) Compass error by azimuth of Polaris. #### 1302. LATITUDE BY MERIDIAN SIGHT Since the latitude of a position may be determined by finding the distance between the equinoctial and the zenith, one needs to know only the declination and zenith distance (co-altitude) of a body to determine latitude. The procedure involved has been used by mariners for many centuries because of its simplicity. Before the discovery of the Sumner line, and particularly prior to the Harrison chronometer, longitude was most difficult to compute. Accordingly, early mariners seized upon the technique of 'latitude or parallel sailing," by which they traveled north or south to the known latitude of their destination, then east or west as appropriate, often using the meridian sight as their only celestial computation. The meridian sight as described herein is applicable to all celestial bodies, although in practice it is primarily used with the sun. As described in Art. 1304, latitude by Polaris, a polar star, is a special case of the meridian sight, and is procedurally a different computation. With this brief introduction, the meridian sight is now considered. When the altitude of a celestial body is measured as it transits the meridian, we speak of the observation, and the subsequent solution for a line of position, as a "meridian sight." This sight includes observations of bodies on the lower branch of the meridian (lower transit) as well as on the upper branch (upper transit); circumpolar stars may be observed on either branch of the celestial meridian. In practice, how ver, bodies are seldom observed on the lower branch, and the sun is normally the only body observed. In polar latitudes, when the declination of the sun corresponds in name to the latitude of the observer, the sun may be observed when in lower transit, but generally, meridian sights of the sun are made when it is in upper transit (LAN). The meridian sight is important for the following reasons: - (a) It provides a celestial LOP without resort to trigonometry; - (b) The intersection of the LOP, obtained at LAN, and advanced morning sun lines, establishes a celestial running fix; - (c) It is practically independent of time; - (d) The knowledge of the approximate position is unnecessary; and - (e) The LOP is a latitude line, and is useful in latitude or parallel sailing. To observe a body when on the meridian we must first determine the time of local transit. This may be accomplished by one of the three following methods: - (a) MAXIMUM ALTITUDE.—At upper transit the altitude of a celestial body is maximum for a particular 24 hour period. At lower transit the altitude is at a minimum. - (b) AZIMUTH METHOD. When a celestial body transits the meridian, unless it is in the observer's zenith (GP corresponding to the observer's position), the azimuth will be either north (000) or south (180). (c) COMPUTATION METHOD.—Should the approximate longitude be known, it is possible to compute the time of transit. This, the most common method, is described in article 1303. When making the observation, stand by with a sextant 5 minutes prior to the expected time of transit. Continuously measure the altitude. When the altitude commences to decrease (on an upper branch observation), cease measurement, and record the highest attained value of altitude. The theory of the meridian sight may be condensed as follows: - (a) It is a special case of the astronomical triangle. Since the local celestial meridian and the hour circle coincide, t equals 0 degrees and we are dealing with an arc rather than a triangle. Geometry, rather than spherical trigonometry, is necessary for solution. - (b) The vertical circle, the hour circle, and the local celestial meridian, coincide, - (c) The azimuth is either 000 or 180, except in the case of a body in the observer's zenith. - (d) The declination of a body is the latitude of the GP. - (e) The zenith distance of a body is the angular distance between the GP of the body and the observer, measured along the meridian. - (f) To find the latitude, it is only necessary to compute declination and zenith distance (co-alt), which may be combined after the derivation of the correct formula. To derive the correct formula, draw the half c. the celestial sphere which extends above the horizon, as viewed by an observer beyond the west point of the horizon (fig. 13-1). The circumference of this half circle represents the observer's celestial meridian which, as we have already noted, coincides with the hour circle and the vertical circle of the body. The zenithnadir line, the equinoctial, and the polar axis, are all represented as radial lines extending outward from the observer's position at the center of the base line of the diagram. Label the north and south points of the horizon and the zenith. Depending upon the azimuth (north or south), using the observed altitude, measure from the north or south point of the horizon along the vertical circle and locate the position of the celestial body; label the position. Using the declination, locate and label the equinoctial 190.27 Figure 13-1. — Sun on meridian. - (Q). If the declination is north, the body will be between N and Q; if the declination is south, the body will be between S and Q. Arc ZQ then equals the latitude of the observer. We can readily see the relationship between declination and zenith distance, and derive formulae for the three possible cases, as follows: - (a) Latitude and declination of different names: $$L = z - d$$ (b) Latitude and declination of same name with L < d: $$L = d - z$$ (c) Latitude and declination of same name with L > d: $$L = z + d$$ The following special cases are worthy of note: - (a) If $Ho + d = 90^{\circ}$, then latitude is 0 - (b) When latitude is nearly 0, and name of latitude unknown: - (1) If (Ho + d) > 90, latitude is of the same name as the direction of the body. - (2) If $(Hc + d) \le 90$, latitude is of contrary name to the direction of the body. - (c) Ho plus polar distance equals the latitude at lower transit. #### **EXAMPLE 1:** Given: DR Lat. 47-26 S, Long. 130-26 W. ZT 11-45-41 on 2 Jan. 1970. Hs of sun (LL) 65-18.3. Zn 000. IC + 2.0. Height of eye 44 feet. Required: Latitude of the observer. Solution: ZT 11-45-41 2 Jan. ZD +9 (130-26/15) GMT 20-45-41 2 Jan. Dec. S 22-54.1 Code -2 Code Corr. -0.2* Dec. 22-53.9 S Plus Minus IC 2.0 HE 6.4 Corr. 15.8 Sum +17.8 -6.4 = +11.4 *Dec. code -2 indicates that declination changes 0.2' north-ward per hour and therefore the change to the nearest tenth for 45 min. is also 0.2'. Hs 65-18.3 90 = 89-60.0 Corr. +11.4 Ho 65-29.7 Ho 65-29.7 z 24-30.3 - (1) Plot sun using Ho and Zn (Draw diagram) - (2) Plot Q using declination and position of sun. - (3) Plot Ps using Q. - (4) ZQ equals latitude. Label angles or arcs in diagram which represent dec, z, and latitude. - (5) Formula is L = z + d z 24-30.3 d 22-53.9 Lat. 47-24.2-South # 1303. COMPUTING ZONE TIME OF LOCAL APPARENT NOON (LAN) The navigator, using the Nautical Almanac, computes zone time of the sun's upper transit to an accuracy which permits his being on the bridge with sextant in hand just prior to LAN. Of a number of methods available for determining time of LAN, the GHA method is generally used, and for that reason is described herein. In west longitude, when the sun is on the meridian the GHA equals the longitude. In east longitude, when the sun is on the meridian the GHA is the explement of the longitude. These relationships are illustrated in figure 13-2. For the purpose of establishing a dead reckoning position to use as an initial estimate, we may assume that the sun will transit our meridian at zone time 1200; we accordingly use the longitude of the 1200 DR position for computing the GHA of the sun at LAN, as LAN will occur between 1130 and
1230, plus or minus the equation of time (unless the observer is keeping a zone time other than standard time for his longitude). Enter the Nautical Almanac with GHA on the correct day, and determine GMT (the reverse of entering with GMT and finding GHA). In conversion of GHA to GMT, first select a value in the GHA column nearest, but less than, the sun's GHA. Record the GMT hours and subtract the GHA at the tabulated hour from the sun's predetermined GHA at LAN. Enter the yellow pages, and in the column headed by Sun - Planets, locate the remainder (minutes and seconds correction to GHA), and record the minutes and seconds. Time — arc conversion tables are also sufficiently accurate for this computation. Combine hours, minutes, and seconds to obtain the GMT of LAN. Apply the zone description, reversing the sign, to obtain zone time of transit. The time of transit as computed above is the zone time the sun would transit the meridian of 190.28 Figure 13-2. — GHA of sun at LAN. the 1200 DR position. If this time differs from 1200, and you are the navigator of a moving vessel, then obviously the sun will not transit your meridian exactly at the time computed because of the difference in longitude between your position at 1200 and your position at your first estimated time of LAN. Ship's speeds are relatively slow, and a second estimate is generally not considered necessary, However, if a second estimate is desired, plot the DR corresponding to the time of the first estimate. With dividers, determine the difference in longitude (in minutes of arc) between the 1200 DR and the DR position corresponding to the first estimate of time of LAN. Convert the difference in longitude (in arc) to time, and apply as a correction to the zone time of the first estimate. Keeping in mind that the sun appears to travel from east to west, add the correction if the last plotted DR position is west of the 1200 DR, and subtract the correction if the last plotted DR position is to the eastward. #### EXAMPLE 1: Given: 1200 DR Lat. 36-18 N; Long. 71-19 W. 2 Jan 1970. Required: ZT of LAN. Solution: ZT 1200 Long. 71-19W. GHA at LAN 71-19.0 16 hrs. 58-59.0 49 min. 20 sec. 12-20.0 GMT equals 16-49-20 ZD +5 (rev) ZT 11-49-20 ## **EXAMPLE 2:** Given: 1200 DR Lat. 31-10S; Long.163-10E. 1 Jan 1970 Required: ZT of LAN. Solution: ZT 1200 Long. 163-10.0 E GHA at LAN 196-50.0 (360-163-10') 01 hours 194-10.5 10 min. 38 sec. 2-39.5 GMT 01-10-38 2D <u>-11</u> (rev) ZT 12-10-38 If the time of LAN is required only to the nearest minute, which is often the case, it can be more quickly determined. One need only to apply a difference in longitude correction to the time of meridian passage of the sun over the Greenwich meridian, as recorded on the daily pages of the Nautical Almanac. See Appendix F. The time of meridian passage, as recorded, is both the Greenwich mean time (GMT), and the local mean time (LMT) of local apparent noon. As mean time, it differs from apparent time (1200) by the equation of time, which is also recorded. As local mean time, it is also the zone time on the central meridian of each time zone. Thus, to find the zone time of local apparent noon on meridians other than the central meridian, the local mean time is corrected zone time by converting the difference in longitude between the central and the observer's meridians from arc to time, and applying the result to the mean time of meridian passage. The correction is subtracted when east of the central meridian, and added when west. ## 1304. LATITUDE BY POLARIS In the diagram used in the derivation of formulae for the solution of meridian sights, we found that are ZQ equals the latitude of the observer. We can prove geometrically, using the same diagram, that the altitude of the elevated pole equals the declination of the zenith (are ZQ), and also the latitude. Although Pn and Ps are not well defined positions which make measurement feasible, a second magnitude star called Polaris (north star) provides a reference for measurement in the northern hemisphere; Polaris has no counterpart in the southern hemisphere. Polaris may be located in the northern sky between the constellations Ursa Major (big dipper) and Cassiopeia. The two stars in the bowl of the dipper at the greatest distance from the handle, point toward the north star. Polaris travels in a diurnal circle of small radius around Pn as shown in the diagram in figure 13-3. The polar distance, or radius of the diurnal circle, is ''p.'' The meridian angle is ''t.'' Point 0 is the intersection of the observer's celestial meridian and the celestial horizon. Ho equals the observed altitude. PnH equals p cos t, and is the correction which must be added or subtracted, depending upon whether Polaris is below or above Pn. It can readily be seen that the value of the correction will depend upon the meridian angle (t), or the position of the observer's meridian with respect to the hour circle of Polaris. Since the SHA is relatively constant, the correction is also a function of the LHAT. For Polaris, the Nautical Almanac tabulates corrections based upon the LHAT, the observer's latitude, and the month of the year. In table a₀, the correction is based upon a mean value of SHA and declination of Polaris, and a mean value of 50° north latitude as the position of the observer. Table a₁, entered with LHA? and latitude, corrects for the difference between actual latitude and the mean. Table a₂, entered with LHA? and the month of the year, corrects for variation in the position of Polaris from its selected mean position. All corrections from these tables contain constants, which make the corrections positive, and which when added together, equal 1 degree. Thus, the correction is added to the Ho, and 1 degree is subtracted to determine latitude. In summary, latitude may be ascertained in the northern hemisphere by observing the Hs of Polaris, at a known time. From the time, and the DR or estimated longitude, compute the LHA of Aries. Correct Hs to Ho, and using the LHA7, approximate latitude, and date, determine corrections from Polaris tables 20, a and 2. Add total correction to Ho, and subtract'l degree to obtain latitude. #### EXAMPLE 1: Given: Date 2 Jan. 1970. DR Lat. 67-25.0 N; Long. 116-35.0 W. WT 18-18-45, WE on ZT is 10 seconds fast. Hs 68-21.3. IC +1.5. HE 42 feet. Required: Solution: Latitude of the observer. | | | | Plus | Minus | |------------|----------------|----------------|--------------------|--------------| | WT | 18-18-45 2 Jan | IC | 1.5 | | | <u>W</u> E | -10 fast | HE | | 6.3 | | ZT | 18-18-35 | Corr. | | 0.4 | | ZD | <u>+8</u> | Sum | + 1.5 | -6.7 | | GMT | 02-18-35 3 Jan | | | - | | GHA | 132-17.0 | Corr. | | +1.5
-5.2 | | M-S | 4-39.5 | Hs | | 68-21.3 | | GHA 🏏 | 136-56.5 | Но | | 68-16.1 | | Long. | 116-35.0 W | Table | + | | | LHAY | 20-21.5 | 80 | 7.6 | | | Но | 68-16.1 | a ₁ | 0.6 | | | Corr. | -51.1 | 82 | | | | Lat. | 67-25.0 North | Sum | $\frac{0.7}{+8.9}$ | | | | | | -60.0 | | | | | Corr. | -51.1 | | The reason the Polaris sight cannot be worked by HO 214 is that its declination is about 89 degrees North, and HO 214 does not contain solutions for astronomical triangles based upon any celestial body with such an extreme declination. 190.29 Figure 13-3. — Polaris. 1305. SUNRISE, MOONRISE, AND TWILIGHT We associate the following phenomena with the apparent motion of the sun and the moon: SUNRISE — The instant the upper limb of the sun appears on the visible horizon; MOONRISE — The instant the upper limb of the moon appears on the visible horizon; SUNSET — The instant the upper limb of the sun disappears beyond the visible horizon: MOONSET — The instant the upper limb of the moon disappears beyond the visible horizon: TWILIGHT — The period of semi-darkness occurring just before sunrise (morning twilight), or just after sunset (evening twilight). The navigator utilizes morning and evening twilight for star observations because during twilight the darkness makes the stars visible, yet permits sufficient light to define the horizon. Both conditions are necessary if an accurate Hs is to be obtained. There are four stages of twilight, based upon the position of the sun with respect to the horizon. They are: ASTRONOMICAL TWILIGHT.—The sun is 18 degrees below the horizon. Too darkfor observations. NAUTICAL TWILIGHT.—The sun is 12 degrees below the horizon. Favorable for observations. Recorded in Nautical Almanac. OBSERVATIONAL TWILIGHT.—The sun is 10 degrees below the horizon. Bestfor observations. CIVIL TWILIGHT.—The sun is 6 degrees below the horizon. Too light for observations. Also recorded in Nautical Almanac. In practice, the navigator should be ready to commence his morning observations about 40 minutes before sunrise. For evening observations, he should be ready not later than 15 minutes after sunset. In the Nautical Almanac the times of sunrise, morning nautical and civil twilight, sunset, and evening nautical and civil twilight, are tabulated against latitude on each daily page for a 3 day period. The time tabulated is Greenwich mean time on the Greenwich meridian but may be regarded as local mean time (LMT) of the phenomena (also the zone time at the central meridian of each time zone). To find the time of sunrise, for example, we turn to the page of the Nautical Almanac for the given date; interpolating for latitude, we find the local mean time of sunrise (zone time on central meridian). If desired. interpolation for latitude can be simplified by the use of a self explanatory table in the back of the Nautical Almanac (see appendix F). Next, we consider the difference in longitude between our meridian and the central meridian. Keeping in mind that 1 degree of arc equals 4 minutes of time, we convert the difference in longitude to time, and apply this correction to the LMT, to find zone time. If the local celestial meridian is to the east of the central meridian of the time zone, subtract the correction;
conversely, if the local celestial meridian is to the west, add the correction. Round off answers to the nearest minute. On a moving ship the problem is slightly more involved. The latitude and longitude chosen for solution should be found by entering the Nautical Almanac with an approximate latitude for sunrise (or sunset, or twilight) and noting the LMT. Plot the DR for the LMT, and using the coordinates of the DR, work the problem in the usual manner, first interpolating for latitude, and secondly applying the correction for longitude. A second estimate is seldom necessary because the required accuracy of 1 minute would not be exceeded unless the vessel traversed more than 15 minutes of longitude between the position of the first estimate and the position reached at the actual time of the phenomenon. #### EXAMPLE 1: Given: Position Lat. 22 N; Long 18 W, 3 Jan. 1970 Required: ZT of sunrise, beginning of morning nautical twilight, sunset, and end of evening civil twilight. Solution: | | Sunrise | Morning Nautical
Twilight | Sunset | Evening Civil Twilight | |--------------|---------|------------------------------|--------|------------------------| | LMT 30 N | 0656 | 0600 | 1712 | 1738 | | LMT 20 N | 0635 | 0544 | 1732 | 1756 | | diff. for 10 | 21.0 | 16.0 | 20.0 | 18.0 | | diff. for 1 | 2,1 | 1,6 | 2.0 | 1.8 | | diff. for 2 | 4.2 | 3.2 | 4.0 | 3.6 | | LMT 22 N | 0639 | 0547 | 1728 | 1752 | | d Long.* | +12.0 | +12.0 | +12.0 | +12.0 | | ZT | 0651 | 0559 | 1740 | 1804 | $*(18 - 15) \times 4$ The Nautical Almanac also tabulates the GMT of moonrise and moonset, which closely approximates values of LMT. The time of moonrise (or moonset) on two successive dates differs a great amount, which makes interpolation for longitude as necessary as interpolation for latitude. To find the precise time of either moonrise or moonset, first find the GMT of moonrise (or moonset) for your latitude; this may necessitate interpolation between given values in the Nautical Almanac, or use of table I. Determine the GMT of moonrise or moonset for the desired date and the preceding date when in east longitude, and for the desired date and the succeeding date, when in west longitude. Compute the time difference between the two GMTs and enter table II with this difference and your longitude. Apply the resulting corection to the GMT of moonrise or moonset on the desired day, generally adding in west or subtracting in east longitude as necessary to arrive at an IMT which in sequence lies between the two previously computed GMTs. Apply a time correction for longitude to the LMT; the result is zone time of moonrise (or moonset). #### EXAMPLE 1: Given: 1 Jan 1970 at Lat. 37-30 N; Long. 63 W. Required: ZT of moonrise. ## Solution: | Jan. 1 GMT Lat. 37-30 N | 0016 | | |----------------------------------|------|------| | Jan. 2 GMT Lat. 37-30 N | 0119 | | | Difference | 63 | min. | | Correction (from table II) | +10 | | | LMT (0016 + 10) | 0026 | | | Corr. for longitude: (63-60) x 4 | +12 | | | ZT of moonrise | 0038 | | #### 1306. STAR IDENTIFICATION It is just as necessary for the navigator to correctly identify an observed star as it is for him to identify a navigational landmark in piloting. There are two general systems available, 69.67 Figure 13-4.—Star finder with template. BEST COPY AVAILABLE identification by constellation, and identification by azimuth and altitude. The latter method is most practical, since it permits identification of single stars at twilight when the constellations are not clearly outlined, and of stars visible through breaks in a cloudy sky when constellations are partially or completely obscured. The navigator's aid to star identification is the Star Identifier (HO 2102D) (fig. 13-4). It consists of a star disc, and a circular transparent template for each 10 degrees of latitude (5, 15, 25, 35, 45, 55, 65, 75, and 85); it also includes a meridian angle template. The star disc is so constructed that the stars normally seen in north latitudes are shown on the north side located so as to indicate their proper Right Ascension (RA) and declination; similarly, those stars normally seen in south latitudes are shown on the south side of the disc. The center of the north side of the disc represents the north celestial pole, and the center of the south side represents the south celestial pole. The edge of the star disc is graduated in degrees (0 to 360) for measurement of both SHA and RA. To identify stars by their location, using altitude and azimuth, first compute the LHA of Aries for the desired time of observation. Using the side of the star base which corresponds to latitude (north or south), select and mount the transparent template which most nearly corresponds to DR latitude. Since the templates are printed upon both sides, in order to serve for both north and south latitudes, it is necessary to place the template with the side up which corresponds in name (north or south) to your latitude. The template is rotated until a northsouth line on the template coincides with the LHA of Aries on the star disc. The printing on the template, which now covers the star base, consists of a network of concentric ellipses and radial lines. The stars which appear within the network are visible at the time of observation (or at least are above the horizon), and have altitudes greater than 10 degrees. The stars outside the network either are below the horizon or will have altitudes less than 10 degrees, and therefore are poor for observation because of inaccuracies in predicted refraction errors. The center of the network represents the observer's zenith. The radial lines represent azimuth, and are 5 degrees apart; at their extremities, the value of the azimuth of any star on that line may be read directly. The concentric ellipses represent circles of equal altitude from 10 to 90 degrees, and are 5 degrees apart; these ellipses are appropriately labeled. Eye interpolation is normally used, and azimuths and altitudes are noted to the nearest degree. The planets of our solar system do not appear upon the star base because of their constantly changing SHA. To locate or identify planets, the navigator computes the right ascension and declination using the Nautical Almanac. The right ascension of a planet equals the GHA of Aries minus the GHA of the planet. RA may be computed using the GHA's tabulated against a given hour. Once computed and plotted, the navigator will find it unnecessary to replot the planet more often than once every two weeks because the daily change in RA is relatively small. To plot the planets on the star base, use the red-lined meridian angle template, which can be quickly identified as it contains a rectangular slot. Mount the template according to latitude on the appropriate side of the star base. Set the red pointer, which is adjacent to the slot, so that it indicates the RA of the planet, as read on the periphery of the star base. The planet may then be temporarily plotted through the rectangular slot, using a declination scale on the template adjacent to the slot, to locate its position. The celestial bodies commonly referred to as morning and evening stars are actually planets, having GHAs which approximate the GHA of the sun. If the GHA of the planet is less than the GHA of the sun, the planet may be called an evening star. If the GHA of the planet is greater than the GHA of the sun, it may be called a morning star. Consideration in selecting stars for observation are: - (a) Altitude Between 15 and 70 degrees is preferable. Bodies below 15 degrees have refraction corrections which are predicted with slightly less accuracy. Altitudes above 70 degrees are difficult to measure. - (b) Azimuth—The stars selected should have azimuths which will provide a spread essential to establishing an accurate fix. - (c) Magnitude Solutions are available for approximately sixty of the brightest stars. Stars of the first magnitude (brightest), are generally used in preference to second magnitude stars because the measurement of the Hs of a bright star is easier than the measurement of the Hs of a dim star. #### EXAMPLE 1: Given: Ho 2102D, North latitude, 1 Jan. 1970. Required: Plotting of planets. Solution: RA of a planet equals GHA of Aries minus GHA of planet. | | Venus | Mars | Jupiter | Saturn | |---|----------------------------------|---|----------------------------------|--------------------------------| | GHA of Aries
GHA of Planets
RA of Planets | 460-13,8
185-22,2
274-51,6 | 460-13.8
<u>116-17.9</u>
343-55.9 | 460-13,8
249-40,2
210-33,6 | 100-13.8
69-27.8
30-46.0 | | Dec. of Planets | 23-37.95 | 7-43.3S | 11-08.98 | 9-49.3N | The GHAY is actually 100-13.8, as indicated above under Saturn; however, it is appropriate to add 360° to the GHAY in the above cases for Venus, Mars, and Jupiter, to facilitate subtraction of the GHAs of those bodies. For simplification, the GHAs have all been recorded for 0 hours on 1 Jan., the giver date. This is feasible because the hourly change in GHAY is practically the same as the hourly change in the GHA of the planets. The difference, or RA, does not differ appreciably during a given day. In fact, the change is so small that once plotted, planets can be used without recomputation and replotting for a fortnight. Planets are plotted using the red-lined, meridian angle template in accordance with their computed right ascensions and declinations. The moon may be plotted, if desired, using its right ascension and declination. #### **EXAMPLE 2:** Given: ZT 18-20-00 1 Jan. 1970 at Lat. 34-00N, Long. 77-45W, HO 2102D. Required: List of first magnitude stars and planets visible with altitudes between 15 and 70 degrees. #### Solution: | ZT | 18-20 1 Jan. | Star finder set-up: | |-------------|--------------|-----------------------------------| | ZD | +5 | Disc — north side up. | |
 | | | GM'T | 23-20 1 Jan. | Template — 35 North. | | GHAY | 86-10.5 | LHAY -13-26.3 Planets should | | M/S | 5-00,8 | already be plotted as required by | | GHA | 91-11.3 | example (1) above. | | Long. | 77-45.0 W | - · · | | T.HA | 13-26.3 | | | Body | Zn | H | |-----------|------------|----| | Capella | 056 | 40 | | Betelgeux | 093 | 17 | | Aldebaran | U96 | 38 | | Rigel | 112 | 15 | | Fomalhaut | 207 | 20 | | Deneb | 302 | 41 | | Vega | 30E | 18 | | Mars | 220 | 40 | | Saturn | 126 | 55 | ## 1307. AZIMUTH OF THE SUN Computation of compass error at sea depends upon the observation of the azimuth of celestial bodies; the sun is most commonly used for this purpose. Upon observation, the observed azimuth, which is abbreviated Zo, is recorded. The time (to the nearest second), and the DR position, are also noted. With DR position and time, the navigator computes Zn. The difference between Zo (compass direction) and Zn (true direction) is compass error (C.E.). It should be appropriately labeled. The fact must be kept in mind that accuracy depends upon the navigator's knowledge of his position and the correct time. To compute Zn by HO 214, use the Nautical Almana: To solve for t and dec. Using t, dec, and Lat. (all to the nearest tabulated value) enter HO 214, and record the base azimuth angle (Z tab). Next, make an interpolation for difference in t, dec, and Lat.; add algebraically the changes in azimuth angle for the difference between actual and tabulated values. Apply the total interpolative correction to Z tab to obtain Z. Convert Z to Zn. Compare Zn with Zo to determine compass error. | Given; | Zo 054.6 at 3 Jan. 1970. | Lat. 33-
WE on Z | 48 S
Tis | Long. 1 min. 6 | 61-51 E at
sec. fast. | WT 11-19-1 | |-----------|--------------------------|---------------------|-------------|----------------|--------------------------|------------| | Required; | Compass err | or. | | | | | | Solution: | | | | | | | | WT | 11-19-16 | | GH | A | 178-56.7 | | | WE | 1 - 06 fas | t | M/S | 3 | 4-32.5 | | | ZT | 11-18-10 | _ | Lon | g. | 161-51.0E | <u> </u> | | ZD | -11 | | LHA | \ | 345-20.2 | | | GMT | 00-18-10 3 J | an. | t | | 14-39.8I | 2 | | | | | dec | | S22-53.2 | Code -2 | | | | | cod | e corr. | - 0.1 | _ | | | | | dec | | 22-53.18 | 3 | | | | | | | Plus | Minus | | t | 14-39.8E | t diff | 2.2 | t corr. | 0.7 | | | d | 22-53.2 | d diff | + 1.2 | d corr. | 0.3 | | | L | 33-48.0S | L diff - | 2.7 | L corr. | | 0.5 | | Z tab | 12 | | | Sum | +1.0 | -0.5 | | Corr. | +0.5 | | | Corr. | +0.5 | | | ${f z}$ | S126.5E | | | | | | | Zn | 053.5 | | | | | | | Zo | 054.6 | | | | | | **EXAMPLE 2: (By H.O. 229)** | | DATE 2 JAN 1970 | GB 227.5 | |-----|-------------------|-----------------| | * | DR LAT 33°12'N | DR LONG 21*22'W | | | ZT | 1554 12 | | | ZD (+W) (-E) | +1 | | | GMT | 1654 12 | | | GR DATE | 2 JAN 1970 | | | GHA (hrs) | 58 59.0 | | | GHA (m & s) | 13 33.0 | | | TOTAL GHA | 72 22.0 | | | DR LONG (+E) (-W) | 21 22.0 | | 1 1 | LHA | 51 10.0 | | | TAB DEC | 22 55.0 | | | d CORR (.2) + | ,2 | | | TOTAL DEC | 22 54.8 | | | | | (CORR = FACTOR x AZ DIFF) | | | (50000000000000000000000000000000000000 | | | , | | | | |-----------|---------|---|------------------------|-----------|---------------|-------------|----------|-----| | | EXACT | LOWEST
TAB | FACTOR | AZ
TAB | AZ
INTER'P | AZ
DIFF | COR
+ | R | | DEC | 22 54.8 | 22 | $\frac{54.8}{60} = .7$ | 131.3 | 1 32.0 | +,7 | .64 | | | DR
LAT | 33 12.0 | 33 | $\frac{12}{60} = .2$ | 131.3 | 131.5 | +,2 | .04 | | | LHA | 51 10.0 | 51 | 10 = .8 | 131.3 | 130.5 | ~. 8 | | .13 | AZ TAB 131.3 CORR +.6 AZ N 131.9 W 360.0 -131.9 ZN 228.1 GB 227.5 GE .6 E TOTAL CORR +.55 or .6 ** CONVERT AZ TO ZN NORTH LAT LHA GREATER THAN 180° •• ZN = AZ LHA LESS THAN 180° •• •• ZN = 360° - AZ SOUTH LAT LHA GREATER THAN 180°... ZN = 180° - AZ LHA LESS THAN 180°.... ZN = 180° + AZ COMPASS BEST ERROR WEST COMPASS LEAST ERROR EAST #### 1308. AZIMUTH BY POLARIS To determine compass error at night in north latitudes, find Zo of Polaris by observation. Compute the LHA of Aries. Enter the Nautical Alma- nac in the Polaris table entitled "Azimuth" with the arguments (1) LHA of Aries and (2) latitude of the observer. Zn is read directly from this table. Compare Zn and Zo, in the manner described for the sun in the preceding article, and determine compass error. ## CHAPTER 14 ## DUTIES OF THE NAVIGATOR #### 1401. INTRODUCTION The duties of the navigator are basically the same regardless of the type or the employment of the vessel; differences arise in methods employed because of available equipment. The duties of the navigator of a Navy vessel stem from, and are found in, Navy Regulations as revised in 1948 and since amended. #### 1402. DETAILED DUTIES Extracts from Navy Regulations governing navigation are quoted herewith: ## ''0929. General Duties The head of the navigation department of a ship shall be designated the navigator. The navigator normally shall be senior to all watch and division officers. The Chief of Naval Personnel will order an officer as navigator aboard large combatant ships. Aboard other ships the commanding officer shall assign such duties to any qualified officer serving under his command. In addition to those duties prescribed elsewhere in the regulations for the head of department, he shall be responsible, under the commanding officer, for the safe navigation and piloting of the ship. He shall receive all orders relating to navigational duties directly from the commanding officer, and shall make all reports in connection therewith directly to the commanding officer. #### 0930. Specific Duties The duties of the navigator shall include: l. Advising the commanding officer and officer of the deck as to the ship's movements and, if the ship is running into danger, as to a safe course to be steered. To this end he shall: - (a) Maintain an accurate plot of the ship's position by astronomical, visual, electronic or other appropriate means. - (b) Prior to entering pilot waters, study all available sources of information concerning the navigation of the ship therein. - (c) Give careful attention to the course of the ship and depth of water when approaching land or shoals. - (d) Maintain record books of all observations and computations made for the purpose of navigating the ship, with results and dates involved. Such books shall form a part of the ship's official records. - (e) Report in writing to the commanding officer, when under way the ship's position (fig. 14-1) at 0800, 1200, and 2000 each day, and at such other times as the commanding officer may require. - (f) Procure and maintain all hydrographic and navigational charts, sailing directions, light lists, and other publications and devices for navigation as may be required. Maintain records of corrections affecting such charts and publications. Correct navigational charts and publications as directed by the commanding officer and in any event prior to any use for navigational purposes from such records and in accordance with such reliable information as may be supplied to the ship or the navigator is able to obtain. | | OFFICER, USS A | | | |------------------|--------------------|----------------------|---------------| | 1200 R | | 0ATE 15 M | AY, 1965 | | 35 01.7 | 'N 74 | 38.5W" | 1145 R | | EV (Indicate by | X X . | RADAR RADAR | VISUAL | | "240° | | STANCE MADE GOOD SIL | 60 MI. | | BRENTON | I REEF LIG | MILES | MI 16 MAY | | TRUE HOG. FRED | | | VARIATION 8°W | | STD X | S A REMOTE IND | OTHER | 035:5 | | 1.5 W° | of take Deviation | DG- (Indicate by | check in hou) | | R(MARK S | | | | | | | | | | RESPECTFULLY SUL | WITTED (Navigator) | Naim | 11 14. | 112.97 Figure 14-1.— Ships position report. - 2. The operation, care, and maintenance of the ship's navigational equipment. To this end he shall: - (a) When the ship is under way and weather permits, determine daily the error of the master gyro and standard magnetic compasses, and report the result to the commanding officer in writing. He shall cause frequent comparisons of the gyro and magnetic compasses to be made and recorded. He shall adjust and compensate the magnetic compasses when necessary, subject to the approval of the commanding officer. He shall prepare tables of deviations, and shall keep correct copies posted at the appropriate compass stations. - (b) Insure that the chronometers are wound daily, that comparisons are made to determine their rates and error, and that the ship's clocks are properly set in accordance with the standard zone time of the locality or in accordance with the orders of the senior officer present. - (c) Insure that the electronic navigational equipment assigned to him is kept in proper adjustment and, if appropriate, that calibration curves or tables are maintained and checked at prescribed intervals. - 3. The care and proper operation of the steering gear in general, except the steering engine and steering motors. - 4. The preparation and care of the deck log. He shall daily, and more often when necessary, inspect the deck log and the quartermaster's notebook and shall take such corrective action as may be necessary, and within his authority, to insure that they are properly kept. - 5. The preparation of such reports and records as are required in connection with his navigational duties, including those pertaining to the compasses, hydrography, oceanography, and meteorology. - 6. The relieving of the officer of the deck as authorized or directed by the commanding officer. 0931. Duties When Pilot is on Board The duties prescribed for a navigator in these regulations shall be performed by him whether or not a pilot is on board. #### 1403. LEAVING AND ENTERING PORT The navigator may expect to employ all methods of navigation except celestial, when leaving or entering port. Between a ship's berth and the open sea, the diversified tasks
which the navigator must perform may be organized with the use of a check-off list. The following check-off lists are, with slight modification, appropriate for ships of any type: (a) Navigation Check-Off List for Getting Under-way— #### 24 hours before— 1. Make a pre-voyage check of instruments. - 2. Check chronometer; determine error and daily rate. - 3. Check adjustment of electronic equipment. - 4. Read coast pilot or sailing directions which apply to harbor. - 5. Determine estimated time of departure. - 6. Consult Chief Quartermaster; locate and study desired charts and insure that applicable corrections have been made. - 7. Plot courses and distances on harbor and sailing charts. Include route points and times of arrival at route points. - 8. Plot danger bearings and danger angles. - 9. Determine state of tide upon departure. - 10. Determine state of current upon departure. - 11. Study light list; plot visibility arcs for lights. - 12. Study harbor chart of destination, particularly noting peculiarities which will affect navigation. - 13. Check proposed track against dangers to navigation such as wrecks and shoals. - 14. Determine total distance and required average speed for the ETA if established. - 15. Note available electronic aids. - 16. Instruct the navigation detail as to individual piloting tasks while leaving port. - 17. Study pilot charts for information relative to the voyage (current and weather). - 18. Check markings on the lead line. - 19. Determine boundary between inland and international waters. - 20. Confer with commanding officer. ## 4 hours before - 1. If not in operation, start master gyro-compass. #### 30 minutes before — - 1. Station navigation detail. - 2. Test fathometer, DRT, electronic equipment, and communication system. - 3. Check gyro and repeaters against magnetic compass to determine gyro error. - 4. Check vicinity of magnetic compass binnacle to insure that all gear is in place and that no stray magnetic material will influence compass. - 5. Record the draft of the ship. - 6. Check availability of bearing book, binoculars, stop watch, drafting machine, parallel rulers, navigator's case, charts, maneuvering boards, nautical slide rule (for computations involving time, speed, and distance), sharp pencils, art gum eraser, and - thumb tacks. Drafting machine should be oriented to chart. - Check readiness of navigation publications (including information concerning local navigational aids). - 8. Insure that hand lead is on deck. - 9. If anchored, take frequent rounds of bearings during weighing of anchor to detect drift. ## Upon getting underway- - 1. Keep running plot of ship's position using available landmarks. - 2. Advise coming officer of desired courses and speeds and upon ship control. - 3. Man chains. - 4. Man searchlights at night. - 5. CIC commence radar navigation regardless of weather. If fog is encountered, make a decision either to proceed by radar navigation or to anchor. - 6. Note dangers to navigation and deficiencies in navigational aids for reporting to Oceanographic Office. - 7. Check state of tide and current, and compare with predictions. ## Upon leaving channel and passing sea buoy- - 1. Lower pit sword (if so equipped); commence operation of log. - 2. Secure chains. Continue operation of fathometer. - 3. Set latitude and longitude dials, and start DRT. ## Before losing sight of land- - 1. Obtain departure fix. - 2. Secure fathometer, unless desired. - 3. Secure piloting instruments. - (b) Navigation Check-Off List for Entering Port - ## Before sighting land- - 1. Read coast pilots or sailing directions and note comments. - 2. Determine estimated time of arrival. - 3. Consult Chief Quartermaster; locate and study desired charts and insure their correction (check for late changes in local navigational aids). - 4. Determine state of tide upon arrival. - 5. Determine expected currents. - 6. Start fathometer; record sounding periodically and check approach. - 7. Determine expected landmarks and their characteristics. - 8. Locate ranges and study buoyage. - 9. Plot courses to be used while entering port. - 10. Plot danger bearings and danger angles. - 11. Study anchorage chart and determine assigned berth. - 12. Ascertain pilot regulations and requirements. - 13. Check local harbor regulations and/or applicable operation order or plan (garbage, landings, customs, quarantine, forbidden anchorage, cable locations, dredges, survey stations, survey boats, speeds, and special orders). - 14. Locate electronic aids to navigation (radio direction finder, radio beacon, coast radar stations, loran stations, etc.). - 15. Determine whether or not a degaussing range is available and if a degaussing check is necessary or desirable. - 16. Determine boundary between inland and international waters. Log time of crossing; notify captain and conning officer. - 17. If at night, determine characteristics of expected lights and check chart data with light list; record the expected time of sighting of major lights. Give a list to the OOD. - 18. Check markings on lead line. - 19. Exercise watch on both surface search and air search radar to determine distance and shape of coast. ## Upon sighting land - - 1. Locate position of ship by landmarks as soon as practicable. Correct latitude and longitude disks on DRT. - 2. Take soundings continuously. - 3. Check compass error on available ranges. Insure proper speed setting on master gyrocompass. - 4. Note dangers to navigation and deficiencies in navigational aids for reporting to Oceanographic Office. - 5. Station navigation detail. Prepare bearing book. - 6. Keep running plot of ship's position using available landmarks. - 7. CIC commence radar navigation regardless of weather. If fog is encountered, make a decision either to proceed by radar navigation to anchor. - 8. Check state of tide and current, and compare with predictions. - 9. Set watch on lookout sound-powered phone circuit (JL). - 10. Man searchlight at night. ## Upon entering channel or harbor - - 1. Continue above as practicable. - 2. Hous; pit sword and sound dome, if required, - 3. Determine anchorage bearings; note adjacent ships and other possible dangers. - 4. Plot anohorage approach course (against current if possible). - 5. Clear sides if mooring alongside ship or dock. - 6. Man the chains. - 7. Advise conning officer of desired courses and speeds. - 8. When approaching berth, advise upon ship control (including the letting go of anchor). ## After anchoring or mooring - - 1. If anchored, get actual anchorage bearings, plot and enter them in the log. Use sextant and 3-arm protractor if necessary. - 2. Determine draft of ship and enter in the log. - 3. Advise as to desired scope of anchor chain if anchored. Plot scope of chain (radius of swing). - 4. Determine and log the actual depth of water and type of bottom. - 5. Check distances to adjacent ships and landmarks. Compare with radar ranges. - 6. If in unsurveyed anchorage, determine soundings and character of bottom in circular area having a radius equal to 11/2 times the swinging circle, with the anchor at center. - 7. Check expected currents and if anchored, put over drift lead. - 8. Locate landings if anchored. Notify OOD of boat compass course to and from landings. - 9. Recheck ship's position if anchored as soon as ship is steadied against current. Advise captain whether anchor is holding. - 10. If anchored, station the anchor watch. Take bearings to detect dragging. #### 1404. COASTAL PILOTING Coastal piloting makes use of the same principles as harbor piloting. Although the period practiced may be so extended as to work a physical hardship on the navigator, safety requires that the navigator identify all aids and be on deck to witness all course changes. This requirement is necessary because of the proximity of danger. The navigator should constantly be governed by the thought 'a mariner's first consideration is the safety of his vessel.' #### 1405. NAVIGATION AT SEA The navigator's sea routine is as follows: Morning twilight — Observe stars and compute star fix. Sunrise (or after) — Compute compass error. 0800 — Make position report. Forenoon—Obtain morning sun line. Compute time of LAN. LAN—Observe sun on meridian and compute latitude. Advance morning sun line and obtain running fix. 1200 - Make position report. Afternoon—Obtain afternoon sunline. Advance latitude line obtained at LAN and plot afternoon running fix. Compute time of sunset and prepare list of evening stars. Evening twilight—Observe stars and compute star fix. 2000 - Make position report. Night—Compute time of sunrise and prepare a list of morning stars. Plot DR for night, making allowance for expected changes in course, speed, and zone time. Observe Polaris, if a compass error check is desired, and if in northern latitudes. Provide navigational data for captain's night orders. # 1406. PREPARATION OF THE POSITION REPORT The following condensed instructions should enable the navigator to properly fill in and submit written reports of the ship's position: - (a) OBJECTIVE—To inform the commanding officer and flag officer (if embarked) of the ship's position, together with recommendations that may be appropriate. - (b) INSTRUCTIONS FOR PREPARATION— - (1) Heading: Record name of ship, time and date on first and second blank lines. Time will be 0800, 1200, 2000, or such time as the CO desires. - (2) Position: In line three, record latitude and longitude (for 0800, 1200 or 2000) and time of observations upon which position is based. In line four, indicate type of fix (celestial, D.R., loran, radar or visual). Label latitude and longitude. Label time, indicating zone. - (3) Set and drift: Compute and record on line five as follows: The set is the direction of the fix from the DR position of the same time. The drift in knots is the distance in nautical miles between the fix and the DR position divided by the number of hours between the times of the
last two fixes. Drift is speed. - (4) Distance: Also on line five, record distance made good since last report, giving the time first and the distance second. After "Distance to," on line six, write neither the name of the destination, or a designated route point, and record the distance in nautical miles. Note the time and date of ETA. - (5) Compass data: Record true heading and gyro error. Two blanks are available for gyro error since heavy ships may carry two gyrocompasses. Record variation. Check "STD," "Steering," or "remote IND" to identify the magnetic compass. Record the compass heading which differs from true course by compasserror. Record actual and table deviation. Remember that the algebraic sum of variation and deviation is compass error. Use degrees and tenths of degrees and label all values except heading as "east" or "west." Check degaussing as either "on" or "off." - (6) Remarks: Make recommendations as to changes in course, speed, and zone time. Inform the captain of navigational aids expected to be sighted, using back of report if necessary. This report ordinarily should be sufficiently complete to provide the captain with all information necessary to write the night orders. Example: ''Recommend c/c to 050 (T) at 2200 with Frying Pan Shoals I.'. Ship abeam to port, - with Frying Pan Shoals It. Ship abeam to port, distance 4 miles. Sight Diamond Shoals Lt. Ship bearing 045(T) at 0623, distance 16 miles. Characteristics—GpF1 W ev 26 sec (3 flashes). At 0700 with Diamond Shoals Lt. Ship abeam to port, distance 7 miles, recommend c/c to 000(T); c/s to 17 kts." If you are unable to obtain necessary data, leave appropriate spaces blank and explain under remarks. - (7) Signature: Sign name and indicate rank. - (8) Addressees: The report always goes to the commanding officer. If any flag officers are embarked, insert their titles under "commanding officer" and prepare copies for them. Retain one copy for your file. #### 1407. LIFE BOAT NAVIGATION Should an emergency arise which restricts the navigator's tools to the equipage of his life boat, then he must modify the procedures described in this compendium to fit the situation. Success in life boat navigation may be a measure of the navigator's foresight and resourcefulness. The forehanded navigator accepts the possibility of shipwreck and prepares one or more navigation kits to supplement the equipage regularly carried by his ship's life boats. The navigation kit should contain the following: - (a) An OILCLOTH CHART of sufficient area to show the ship's position if abandoned. - (b) SEXTANT. An inexpensive instrument may be substituted for the commonly used endless tangent screw sextant since accuracy is not paramount. - (c) COMPASS. A pocket compass is small and inexpensive and may be the only direction reference if the boat compass carried by your life boat becomes lost or damaged. - (d) ALMANAC. The convenience of using the Nautical Almanac and especially the star diagrams which it contains makes this publication worth its space. An oilcloth copy of the star diagrams, such as may be found in the Air Almanac, should be carried if available. - (e) TABLES. The appropriate volume of H.O. 214, or other navigational table. - (f) PLOTTING EQUIPMENT. A Hoey position plotter, pencils, and erasers are essential. The Hoey plotter is especially important since it provides both a protractor and a straight-edge; it is also a crude substitute for a rextant. - (g) NOTEBOOK. This book should contain space for computations and a section devoted to a compilation of useful formulae; if an Almanac is not available within the navigation kit, then extracts may be recorded in the notebook. In addition to this notebook, position plotting sheets or other suitable plotting paper should be included in the kit. If a chart is not available, then the coordinates of several ports should be recorded in the notebook. It is advisable to include data on prevailing winds and currents. - (h) AMERICAN PRACTICAL NAVIGATOR. This volume can be most valuable. It contains much information on weather and currents, tables for sight reduction, a long-term almanac, traverse tables for mathematical dead reckoning, and tabulated coordinates of world ports. If including the entire volume is not desirable because of - size, appropriate information should be extracted and retained. - (i) PORTABLE RADIO. To obtain time signals, a portable radio is useful. - (j) SLIDE RULE. A slide rule with a sine scale can be used in sight reduction. - (k) DRAMAMINE. Since a sea sickness preventative may act in the interest of the navigator's personal efficiency, dramamine tablets have a place in the kit. When the ship is abandoned the navigator should accomplish the following if possible: - (a) Wind the watch and determine the watch error. - (b) Record (or at least remember) the date. - (c) Record the ship's position. A recent fix or a fairly accurate EP is most essential when abandoning ship and also on the occasion of "man overboard." - (d) Record magnetic bearing of nearest land and the magnetic variation. - (e) Insure presence of the navigation kit. After the ship is abandoned, make an ostimate of the situation. Consider every possibility, then (1) mentally list and compare the advantages and disadvantages of each, (2) compare the possible outcomes of each, and (3) formulate an alternate plan to be followed in the event of failure of each major plan. Make a decision as to your course of action. Generally, the choice will be between remaining in the immediate vicinity and proceeding toward some land or haven. Record the decision in your notebook and start a log. Make a comparison of watches, if more than one is present, as insurance of correct time. Check speed by the chip log method (art. 303) and insure that the compass is free from magnetic influence other than the earth's. Establish your daily routine. Start a dead reckoning track upon your chart, or commence dead reckoning mathematically, in order to carry out your course of action. If dead reckoning is to be accomplished by mathematical rather than graphic means, the navigator may use the traverse tables which provide a simplified method of solving any right triangle; if desired, extracts from these tables (which appear as Table 3 in the American Practical Navigator) may be recorded in the notebration during the preparation of the navigation kit. Check the accuracy of your compass in the northern hemisphere by observing Polaris, assuming that its Zn is 000. Magnetic variation should constitute the entire compass error in a life boat. In either north or south latitude, any body will reach its highest altitude when in upper transit (azimuth 000 or 180) and will thereby provide a compass check. At night, not only Polaris, but any star near the prime vertical, if visible, can be used for a direction reference. To measure the altitude of celestial bodies in the absence of a sextant, attach a weight to the end of the drafting arm of the Hoey plotter. Sight along the straightedge of the protractor (diameter) and allow the weighted drafting arm to seek alignment with the direction of the force of gravity. Record the angle on the protractor scale between the 0 mark opposite the body and the center of the drafting arm. This angle is the altitude. To correct a measured altitude when the Nautical Almanac is not available, the following information should be tabulated in the notebook: | Ref | raction (| Correction | for Altit | rqe | Semidiameter | |--------------|-----------|-----------------|-----------|------------------------------|--------------| | Alt.
5-6* | Corr. | Alt.
13–15° | Corr. | Sun (upper l
Sun (lower l | | | 7• | -81 | 16-21° | -3' | 3-22 (201102 2 | | | 8• | -71 | 22-33° | -21 | | | | 9-10° | -61 | 34-63° | -1' | | | | 11-12° | -51 | 6 4- 90° | -0 | | | To find the approximate declination of the sun, draw a circle with horizontal and vertical diameters. Label the points of termination of the diameters as follows, commencing at the top and moving clockwise: June 22, Sept. 23, Dec. 22, and Mar. 21. Locate a given date on the circle with respect to the equinoxes and solstices using proportional parts of any quadrant. Divide the upper vertical radius into 23.45 equal parts to indicate north declination, and divide the lower vertical radius into 23.45 equal parts to indicate south declination. Draw a line from any given date on the circle perpendicular to the vertical to determine the declination on the given date. - The LATITUDE may be determined as follows: - (a) In the northern hemisphere, by an observation of Polaris. - (b) By a meridian sight of any body. - (c) Note bodies at or near the zenith. The latitude of an observer equals the declination of a body in his zenith. - (d) If the <u>Nautical Almanac</u> is available and the date is known, note the duration of daylight which is a function of latitude. The LONGITUDE may be found by observing and noting time of meridian transit. A LINEOF POSITION may be obtained by noting the time of sunrise or sunset, or the instant any celestial body coincides with the visual horizon. To obtain a line of position by a horizon sight, no sextant is needed. For a horizon sight in the case of the sun or the moon, either limb may be used. The Hs, which is 0°, is corrected for height of eye (dip), refraction and semidiameter. Sight reduction may be accomplished using H.O. 211 or H.O. 229; H.O. 214, however, is not applicable for sights of less than 5° altitude. It should be noted that when both H₀ and H_C are negative, the intercept is "away" if H₀ is the greater, and conversely, the intercept is "toward" if H_C is the greater. Horizon sights may be reduced through the use of a slide rule with a sine scale. The following formula applies: $$\sin H_C = \sin^L \sin d \pm \cos L \cos d \cos t$$ In the formula above, if t<90°, and latitude and declination are of the same name, the sign is positive; when
latitude and declination are of contrary name and t<90°, the lesser quantity is subtracted from the greater. If t>90°, and latitude and declination are of the same name, the lesser quantity is also subtracted from the greater; if latitude and declination are of contrary name and t>90°, the sign is positive. If the sine of H is negative, H_C is negative. Azimuth angle may be found using the formula: $$\sin Z = \frac{\cos d \sin t}{\cos H_C}$$ Since the cosine of H_c in a low altitude sight approaches one, or unity, division by $\cos H_c$ is generally unnecessary. In horizon sights, the azimuth should also be checked to determine compass error. To compute Zn. one needs to know only the declination. With north declination, the body will rise and set at points on the horizon north of the prime vertical an angular distance equal to the declination. With south declination, the body will rise and set at points on the horizon south of the prime vertical an angular distance equal to the declination. Should the watch or other timepiece stop, it can be reset by an observation of the stars and a reference to a star chart. The navigator remembers that sidereal time and solar time are equal at the autumnal equinox; at the vernal equinox, sidereal time is 12 hours fast on solar time. For any date in between the equinoxes, we can compute the difference between sidereal time and solar time as we know that sidereal time gains 3 minutes and 56 seconds daily. If we see on the star chart that the RA of Diphda (for example) is 10°-30' or 42 minutes of time, then when Diphda is in upper transit, the local sidereal time is 0042 because Aries transits our local meridian (LST 0000) earlier than any given star by an amount of time equal to the RA. From sidereal time we subtract the difference between it and solar time (which depends upon date as explained above) and we arrive at solar mean It is generally best to practice latitude or parallel sailing, since latitude computations are apt to be more accurate than longitude computations. In parallel sailing, the navigator sails in a general direction of either north or south until he reaches the latitude of his destination. Then he changes course to east or west and makes adjustments as necessary enroute in order that his track will adhere to the parallel of latitude of the destination. The navigator should try to compute his daily advance, which among other uses, acts as a check against the longitude when traveling east or west, and as a check against the latitude when traveling north or south. When landfall is finally made, identify available landmarks and approach with caution until able to select a safe landing site. # **APPENDICES** | Appendix A Nautical Chart Symbols and Abbreviations (Chart No. 1) | |--| | Appendix B Useful Physical Laws and Trigonometric Functions | | Appendix C Extracts from Tide Tables, East Coast, 1970 | | Appendix D Extracts from <u>Tidal Current Tables, East Coast</u> , 1970 | | Appendix E Luminous Range Diagram/Distance of Visibility of Objects at Sea | | Appendix F Extracts from The Nautical Almanac, 1970 | | Appendix G Extracts from Tables of Computed Altitude and Azimuth, H.O. 214, Vol. IV | | Appendix H Mechanics of "Error Finding" in Sight Reduction by HO 214 | | Appendix 1 Extracts from Sight Reduction Tables for Air Navigation, HO 249, Volume 1 | | Appendix J Extracts from Sight Reduction Tables for Air Navigation, HO 229, Volume 3 | | Appendix K U.S. Navy Navigation Workbook, Format and Instructions, including Forms | | Appendix L Additional Celestial Work Forms | #### Appendix A BEST COPY AVAILABLE #### GENERAL REMARKS $Chart\ No.\ I$ contains the standard symbols and abbreviations which have been approved for use on nautical charts published by the United States of America. Symbols and abbreviations shown on Chart No. 1 apply to the regular nautical charts and may differ from those shown on certain reproductions and special charts. Symbols and abbreviations on certain reproductions and on foreign charts may be interpreted by reference to the Symbol Sheet or Chart No. 1 of the originating country. Terms, symbols and abbreviations are numbered in accordance with a standard form approved by a Resolution of the Sixth International Hydrographic Conference, 1952. Vertical figures indicate those items where the symbol and abbreviation are in accordance with the Resolutions of the International Hydrographic Conferences. Slanting figures indicate no International Hydrographic Bureau symbol adopted. Slanting figures underscored indicate U.S.A. and I.H.B. symbols do not agree. Stanting figures asterisked indicate no U.S.A. symbol adopted. An up-to-date compilation of symbols and abbreviations approved by resolutions of the International Hydrographic Conference is not currently available. Use of I.H.B. approved symbols and abbreviations by member nations is not mandatory. Stanting letters in parentheses indicate that the items are in addition to those shown on the approved standard form. Colors are optional for characterizing various features and areas on the charts. Lettering styles and capitalization as used on Chart No. 1 are not always rigidly adhered to on the charts. Longitudes are referred to the Meridian of Greenwich. Scales are computed on the middle latitude of each chart, or on the middle latitude of a series of charts. Buildings - A conspicuous feature on a building may be shown by a <u>landmark symbol</u> with descriptive note (See I-n & L-63) Prominent buildings that are of assistance to the mariner are crosshatched (See I-3a,5,47 & 66). Shoreline is the line of Mean High Water, except in marsh or mangrove areas, where the outer edge of vegetation (berin line) is used. A heavy line (A-9) is used to represent a firm shoreline. A light line (A-7) represents a berm line. Heights of land and conspicuous objects are given in feet above Mean High Water, unless otherwise stated in the title of the chart. Depth Contours and Soundings may be shown in meters on charts of foreign waters. Visibility of a light is in nautical miles for an observer's eye 15 feet above water level. Broys and Beacons—On entering a channel from seaward, buoys on starboard side are red with even numbers, on port side black with old numbers. Lights on buoys on starboard side of channel are red or white, on port side white or green. Mid-channel broys have black-and-white vertical stripes. Junction or obstruction broys, which may be passed on either side, have red-and-black horizontal bands. This system does not always apply to foreign waters. The dot of the buoy symbol, the small circle of the light vessel and mooring broy symbols, and the center of the beacon symbol indicate their positions. Improved channels are shown by limiting dashed lines, the depth, month, and the year of latest examination being placed adjacent to the channel, except when tabulated. - U.S. Coast Pilots, Sailing Directions, Light Lists, Radio Aids, and related publications furnish information required by the navigator that cannot be shown conveniently on the nautical chart. - U.S. Nautical Chart Catologs and Indexes—list nautical charts, auxiliary maps, and related publications, and include general information (marginal notes, etc.) relative to the charts. A glossary of foreign terms and abbreviations is generally given on the charts on which they are used, as well as in the Sailing Directions. Charts already on issue will be brought into conformity as soon as opportunity affords. All changes since the September 1963 edition of this publication are indicated by the symbol t in the margin immediately adjacent to the item affected. Published at Washington, D.C. U.S. DEPARTMENT OF COMMERCE ENVIRONMENTAL SCIENCE SERVICES ADMINISTRATION COAST AND GEODETIC SURVEY BEST CON AVAILABLE | В. | Coast | Features | C. The L | and (Natural Fea | tures) | |--|---|--|--
--|----------------------------| | 1
2
(Ba)
3
4 | G
B
B
Fd
L | Gull
Bay
Bayou
Fjord
Loch, Lough,
Lake | Contour lines (Contours, | 5d Nipa palm | 15 Lake; Pond | | 5
5u
6
7
8
9 | Cr
C
In
Str
Sd
Pass
Thoro | Creek Cove Inler Strait Sound Passage, Pass Thorofare | Contour lines, approximate (Contours) | \$\$\frac{\pmu}{2} | Numbul used in small areas | | 10
10a
11
12
12a
13 | Chan
Entr
Est
Mth | Channel Narrows Entrance Estuary Delta Mouth | 610 Million (606 606 606 606 606 606 606 606 606 60 | Cultivated 6 Cultivated fields Grass 6a Grass fir.ds | Swamp) 17 Marsn, Swamp | | 14
15
16
16a
17
(Bb) | Rd
Anch
Hbr
Hn
P
P | Road, Roadstead Anchorage Harbor Haven Port Pond | 2a interval | 7 Paddy (rice) fields 7a Park, Garden | 18 Slough (Slu) | | 19
20
21
22
23
24 | It
Arch
Pen
C
Prom
Hd | Islet Archipelago Peninsula Cape Prumontory Head, Headland | 2b Shading | Bushes 8 Bushes 7 ree plantation in general | 20 Waterfalls | | 25
26
27
27a
28
29 | Pt
Mt
Rge | Point Mountain, Mount Range Vailey Summit Peak | 3 Glacier | Wooded *** †9 Deciduous woodland Wooded *** 10 Coniferous woodland | 21 Spring | | 30
31
32
33
34 | Vol
Bld
Ldg | Volcano Hill Boulder Landing Table-land (Plateau) | 4 Sa roams Otree Q T & | Wooded 110a Woods in general 2560 Tree for elevation (above height datum) | | | 35
36
(Bc)
(Bd)
(Be)
(Bf) | Rk Str R Slu Lag | Rock Isolated rock Stream River Slough Lagoon | 5 Isolated trees Deciduous or of unknows 5a or unspecified type | 12 Lava flow | | | (Bq)
(Bh) | Apprs
Rky | Approvines
Rocky | 5b Conferous 5c Palm tree | 13 River; Stream 14 Intermittent stream | | | D. | | Co | ntrol Points | |------------|--------------|----------|---| | 1 | Δ | | Triangulation point (station) | | †la | | | Astronomic Station | | 2 | 0 | | Fixed point flandmark) (See L-63) | | (Da) | • | | Fixed point Handmark, position appro | | 3 | · 256 | | Summer of height (Peax) [when not a landmark] | | (Db) | @ 256 | | Prak, accentuated by contours | | (Dc) | 31 256 | | Peak, accentuated by hachures | | (Dd) | | | Peak, elevation not determined | | (De) | O ≥56 | | Peak, when a landmark | | 4 | ⊕ | Obs Spot | Observation spot | | •.5 | | ВМ | Bench mark | | † 6 | View X | | View point | | 7 | | | Datum point for grid of a plan | | 8 | | | Graphical triangulation point | | 9 | | Astro | Astronomical | | 10 | | Tri | Triangulation | | (Df) | | CofE | Corps of Engineers | | 12 | | | Great trigonometrical survey station | | 1.3 | | | Traverse station | | 14 | | Bdy Mon | Boundary monument | | (1)g) | \$ | | International boundary monument | | E. | Units | | | | | | | | |-----|----------------|--------------------|-------|--------|-------------------|--|--|--| | , | hr | Hour | †14a | | Greenwich | | | | | 2 | n min | Minute (of time) | 15 | pub | Publication | | | | | 3 | . f.: | Second (of time) | 16 | Eif | Edition | | | | | 4 | m | Meter | 17 | (01. | Correction | | | | | 4a | dm | Decimeter | 18 | alt | Altitude | | | | | 4b | (m | Centimeter | 19 | ht Hev | Height; Elevation | | | | | 4c | יוו ויו | Millimeter | 20 | 0 | Degree | | | | | 4d | m ² | Square meter | 21 | • | Minute (of arc) | | | | | 4e | m ³ | Cubic meter | 22 | ** | Second (of arc) | | | | | 5 | p 185 | Kilometer | 23 | No | Number | | | | | 6 | .45 | Inch | (Ea) | St M | Statute mile | | | | | 7 | 41 | Foot | (Eb) | msec | Microsecond | | | | | 8 | • if | Yard | 11Ec) | Hz | Hertz (cps) | | | | | 9 | 4,74 | Fathym | †(Ed) | kHz | Kilohertz (kc) | | | | | 10 | eto | Cable length | t(Be) | MHz | Megahertz (Mc) | | | | | 11 | M | Nautical inile | †(Ef) | CDS | Cycles/second(Hz | | | | | 12 | # P | Knot | †(Eg) | kr | Kılocycle (kHz) | | | | | 12a | t | Tyr | †(Eh) | Μŧ | Megacycle (MHz) | | | | | 12b | . : | angelation sandle) | | | | | | | | 13 | 1. | Latitude | | | | | | | | 14 | ung | Longitude | ! | | | | | | | F. | dject | ives, Adverbs
per abbreviations | |---------------|--------------|------------------------------------| | 1 | gt | Great | | 2 | it | Little | | 3 | lrg. | Large | | 1 | sml | Sma ! | | 5 | 3,111 | Outer | | 6 | | Inner | | 7 | mid | Middle | | 8 | | Old | | 9 | anc | incient | | 10 | | New | | 11 | St | Saint | | 12 | conspic | Conspicuous | | 13 | | Remarkable | | 14 | D Destr | Destroyed | | 1.5 | | Projected | | 16 | dist | Distant | | 17 | abt | About | | 18 | | See chart | | 18u | | See plan | | 19 | | Lighted; Luminous | | 20 | sub | Submarine | | 21 | | Eventual | | 22 | AERO | Aeronautical | | 2.3 | | Higher | | † 23a
24 | 0 v n o v | Lower
Experimental | | | exper | Discontinued | | 25
26 | prohib | Prohibited | | 27 | explos | Explosive | | 28 | estab | Established | | 29 | elec | Electric | | 30 | priv | Private, Privately | | 31 | prom | Prominent | | 32 | std | Standard | | 33 | subm | Submerged | | 34 | approx | Approximate | | †35 | | Maritime | | + 36 | maintd | Maintained | | +37 | aband | Abandoned | | 138 | temp | Temporary | | +39 | occas | Occasional | | † 40 | extr | Extreme | | +41 | N M | Navigable
Notice to Mariners | | † 42
†(Fa) | N M
L N M | Local Notice to Mariners | | † † 43 | F 14 1A1 | Sailing Directions | | + 44 | | List of Lights | | 1 ' | unverd | Unverified | | (Fc) | | Authorized | | (Fd) | | Clearance | | (Fe) | | Corner | | (Ff) | concr | Concrete | | (Fg) | fl | Flood | | 1 | mod | Moderate | | | het | Between | | 1 | 1st | First | | (Fk) | | Second | | (FD) | | Third | | (Fm) | 4th | Fourth | | | | | | | | | | I. | | Build | ings and Structu | ires | (see Ge | eneral F | lemarks) | |------------|----------|-------|---------------------------------|----------------|--------------------|------------------
------------------------| | ı | 1/4/ | 14 | City or Town (large scale) | 26a | Locust Ave | Ave . | Avenue | | (la) | ه # □ | 1 | City or Town (small scale) | †26b | Grand Blvd | Blvd | Boulevard | | 2 | | | Suburb | 27 | | Tel | Telegraph | | 3 | | Vil | V ₁ //age | 28 | | Tel Off | Telegraph office | | 3a | | | Buildings in general | 29 | | P 0 | Post office | | 4 | water to | Cas | Castle | 30 | | Govt Ho | Government house | | 5 | • Ø | | House | 31 | | | Town hall | | 6 | | | Villa | 32 | | Hosp | Hospital | | 7 | | | Farm | 33 | | | Slaughterhouse | | 8 | + 1 | Ch | Church | 34 | | Magz | Magazine | | 8a | + 1 | Cath | Cathedral | 34a | | | Warehouse, Storehouse | | 86 | OSPIRE 5 | Spire | Spire, Steeple | 35 | ⊙ _{mon} | o _{Mon} | Monument | | 9
 +10 | isi | | Roman Catholic Church
Temple | 36 | Ocup | Cup | Cupola | | 11 | + • | | Chapei | 37 | ⊙ _{ELEV} | O
Elev | Elevator, Lift | | †12 | Δ | | Mosque | (le) | 6667 | Liev | Elevation, Elevated | | †12a | P | | Minaret | 38 | | Liev | Shed | | (16) | ¥ | | Moslem Shrine | 39 | e== | | Zinc roof | | †13 | 0 | | Marabout | 40 | Ruins | O _{Ru} | Ruins | | †14 | × | Pag | Pagoda | 41 | O _{TR} | O _{Tr} | Tower | | †15 | 図. | | Buddhist Temple, Joss-House | t(<i>If</i>) | OABAND L | т но | Abandonea lighthouse | | †15a | Ø | | Shinto Shrine | 42 | <u>ኞ</u> ፠ (| MINDWILL | Windmill | | 16 | | | Monastery, Convent | †43 | 环 | | Watermill | | 17 | | | Calvary, Cross | 43a | & ₹ ⊙ | | Windmotor | | 17a | [| | Cemetery, Non-Christian | | | | | | 18 | Cem | | Cemetery, Christian | 44 | Och? | Chy | Chimney, Stack | | 18a | | | Tomb | <u>45</u> | OS'PIPE | Spipe | Water tower, Standpipe | | 19 | | | Fort lactual shape charted) | 46 | * | | Oil tank | | †20 | ~ | | Battery | 47 | | Facty | Factory | | 21 | | | Barracks | 48 | | | Saw mill | | 22 | | | Powder magazine | 49 | | | Brick kiln | | 23 | ₩ | | Airplane landing field | 50 | * | | Mine, Quarry | | 24 | 43 | | Airport, large scale (See P-13) | 51 | • Well | | We// | | (lc) | ." | | Airport, military (small scale) | 52 | | | Cistern | | t(ld) | 0 | | Airport, civil (small scale) | 53 | ⊕ O _{TAN} | K OTk | Tank | | 25 | 1 | | Mooring mast | 54 | | | Noria | | 26 | King St | St | Street | 55 | | | Fountain | | I. | | | | | Buildings and S | Struct | ures | (contin | ued) | |---------------|---|---|---|-------|-----------------------|-------------|--------------|------------------|--------------------------| | 61 | | | | Inst | Institute | 72 | ⊙ gas | o _{Geb} | Gable | | 62 | | | | | Establishment | 73 | | | Wali | | 63 | | | | | Bathing establishment | 174 | | | Pyramid | | 64 | | | | Ct Ho | Courthouse | † <i>75</i> | | | Pıllar | | 65 | • | | | Sch | School | † <i>76</i> | | | Oil derrick | | (<i>lg</i>) | • | | | 11 S | High school | (li) | | Ltd | Limited | | (Ih) | • | | | Univ | University | (Ij) | | Apt | Apartment | | 66 | | 8 | a | Bldg | Building | (IK) | | Cap | Capitol | | 67 | | | | Pav | Pavilion | an | | Co | Company | | 68 | | | | | Hut | (lm) | | Curp | Corporation | | 69 | | | | | Stadium | (In) | 0 | Landma | ark (conspicuous object) | | 70 | | | | Т | Telephone | (lo) | • | Landma | rk (position approx.) | | /1 | # | • | | | Gas tank, Gasometer | | | | _ | | J. | | Miscellaneo | us | St | atio | ns | | |------|----------------------|---------------------------------|------|-----|-----------------|-------------------|--------------------------------| | 1 | Sta | Any kind of station | 13 | | | | Tide signal station | | 2 | Sta | Station | 14 | | | | Stream signal station | | 3 | ≠c G | Coast Guard station | 15 | | | | Ice signal station | | | | (Similar to Lifesaving Sta.) | 16 | | | | Time signal station | | (Ja) | ⊙C G
WALLIS SANDS | Coast Guard Station | †16a | | | | Manned oceanographic station | | | | (when landmark) | †16h | | | | Unmanned oceanographic station | | †4 | OLOOK TR | Lockout station, Wareh tower | 17 | | | | Time ball | | 5 | | Lifeboat station | 18 | | | | Signal mas | | 6 | #LS S | Lifesaving station
(See J-3) | 19 | ŗ | ⊙ _{FS} | ⊙ _{FP} | Fiagstaff , Fiagpoli | | 7 | Rkt Sta | Rocket station | †19a | 0 | F TR | o _{F Tr} | Flag tonei | | 8 | OPIL STA | Print Station | 20 | | | | Signal | | 9 | Sig Sta | Signal station | 21 | | | Oticy | Observatory | | 10 | Sen | Semachore | 22 | | | Off | Office | | 11 | 5 5 g 5ta | Storm signal station | (Je) | ° 8 | ELL | | Bell (on land) | | 12 | | Weather's yeal station | (Jd) | ۰, | HECP | | Harbor entrance control post | | (16) | OWB SIG STA | Weather Bureau signal station | | | | | | | K | . (/ nev | voptional symbol) Lig | hts | - 10 72 000 000 000 000 000 000 7 2 2 | | |----------------------|----------------------|--|-----------|---------------------------------------|--------------------------------| | †1 | / • • | Position of light | 29 | Ł F- | Fixed and flashing light | | <u>,</u> | L1 | Light | 30 | F Gp F | Fixed and group flashing light | | +rKo | | Rain Consulting and | †30a | Мо | Morse code light | | 3 | it Hi | Lighthouse | 31 | Rot | Revolving or Rotating light | | ;
. 4
: | ALRO DAE | n'O Aeronautical light
(See F-22) | | | | | 44 | • | Marine and a cinal yation right | 41 | | Period | | 3 | | Bn Light beacon | 42 | | Every | | 6 | • 3 | Survey Carrier | 43 | | Wir | | א | | Edwin v | 44 | | Visible (range) | | 9 | | Street lamp | (Kb) | М | Nachtal mile
Tsee E-TI) | | 10 | REF | Reflector | (Kc) | m min | M-n., m.
(See E - 2) | | 11 | | Ldg Lt Leading light | (Kd) | sec | See E-31 | | 12 | | Sector light | 45 | £, | Fash | | 13 | | Directional light | 46 | Occ | O tation | | 14 | | Harbor light | 46a | | Erryse | | 15 | | Fishing ight | 47 | Gi | Group | | 16 | | Tigal light | 48 | Ot - | Intermittent light | | 17 | | The vare gift imaintained by the straight of t | 49 | S£ G | Se mi | | 21 | ï | Freq gri | 50 | | Coor of seater | | 22 | (| Ochum gught | 51 | Aux | Aux liery light | | 23 | ÷ | fastig gri | 52 | | Var en | | †23a | E Int | Isophase light (equal interval) | 61 | ¥ | ۶ در _۱ س | | 24 | . • • | Sugar tashiy buntariy ogni | 62 | | Purpe | | 25 | int Qk Fi
I Qk Fi | - terrupted quick trashing light | 63 | Bu | Blue | | | | | 64 | (, | Green | | 25a | • | Shirt Hashing Light | 65 | O· | Orange | | 26 | Δ. | Amough y gre | , 66
! | þ | Red | | 27 | 137 67 | Do Sale See String . ght | 67 | * | White | | 28 | ,; \$ | Grove Hashing light | 67a | Δ., | Amter | | 28a | 2 7 8 | Short-long flashing light | 68 | OBSC | Observed I ght | | 286 | | Group short Hashing light | †68a | Fog De' L' | Fog detector light (See N-Nb) | • | K. | | Lights | (continued) | | | |-----------|---------|-----------------------------------|-------------|-------|---| | 69 | | Unwat hed light | 79 | | Front .gnt | | 70 | Occas | Occasiona I ghi | 80 | Vert | Vernical lights | | 71 | lrreg | Trieguar light | 81 | Hor | Horizonta ights | | 72 | Prov | All Company gara | (KI) | VB | Vertical beam | | 7.3 | Temp | Tempurary ight | (Kg) | RGE | Range | | (Ke) | D Destr | Destroj ea | (Kh) | Exper | Experimental light | | 74
75 | Exting | Extinguished light
Faint light | (Ki) | TRLB | Temporarily replaced by
lighted busy showing the
same characteristics | | <i>76</i> | | Upper ger | (Kj) | TRUB | Temporarily replaced by unlighted buoy | | 77 | | Lawer right | (Kk) | TLB | Temporary lighted buoy | | 78 | | Rear ght | (KI) | TUB | Temporary unlighted buoy | | L |] | Buoys and Beacon | S (se | e General Re | emarks) | |--------------
--|--|-------------|--------------|---| | 1 | | Position of buoy | 17 | | Bifurcation buoy (RBHB) | | ! 2 | | Light bucy | 18 | | Junction buoy (RBHB) | | 3 | | - Bertany | 19 | | Isolated danger bucy (RBHB) | | <u>3</u> u | | Gong budy | 20 | | Wreck buoy (RBHB or G) | | 4 | | Whist's budy | 20a | | Obstruction buoy IRBHB or G) | | 5 | 7 //e
- 7 / | Car or Cylindrical buby | 21 | | Telegraph-cable buoy | | 6 | | Nun or Conical budy | 22 | | Mooring bur, (colors of moor - ing buoys never carried) | | Ī | | Sunerical busy | 22a | | Mooring | | মূ | | Spar elling | <u>22b</u> | | Mooring buoy with telegraphic communications | | † <u>8</u> u | | Pillar or Spindle buoy | 22c | | Mooring budy with telephonic communications | | 9 | | Buoy with topmark (ball)
(see L-70) | 23 | ,
, | Warping buoy | | 100 | | Burn of Tarker | <u>24</u> | | Quarantine Sucy | |
 | | t dominanción | †24a | | Practice area buoy | | | | • | <u>25</u> | | Explosive anchorage budy | | (1,6) | | i .at | 25a | | Aeronautical anchorage buoy | | 15 | | i ghtfoat | 26 | | Compass adjustment buoy | | 13 | The state of s | Curter or Landfa fibury | 27 | | Fish trap (area) buoy (BWHB) | | 14 | | Facway busy (BWVS) | 27a | | Spail ground buoy | | 140 | | Migranaine busy (BWVS) | †28 | | Anchorage busy (marks limits) | | † <i>15</i> | | Starti argihang tiyir (entering
from seaward) | | | Private aid to navigation (buoy) | | 16 | | Prothary Cary Tenter by From
Segward) | †2 <u>9</u> | | (maintained by private interests,
use with caution) | | L. | | Buoys and Bea | con | IS (con | tinued) | | |--------------|------|---------------------------------------|---------------|--------------------|-------------|---| | 30 | | Temporary budy | 55 | | | Cardinal marking system | | | | (See Kirjik.!) Winter buoy | 56 | | ı | Compass adjustment beacon | | 30a | 440 | | 57 | | | Topmarks (See L- 9, 70) | | 31 | нВ | Horizonial stripes or bands | 31 | | | | | <u>32</u> | VS | Vertical stripes | 58 | | | Telegraph-cable (landing) beacon | | <u>33</u> | Chec | Checkered | | | | Piles (See 0-30, H-9) | | † <u>33a</u> | Diag | Diagonal bands | † <u>59</u> - | | | Stakes | | 41 | W | White | | | | Srumps (See 0-30) | | 42 | В | Black | l | | | Perches | | 43 | R | Rea | | | | | | 44 | Y | Yellow | 61 | OCAIRN | Cairn | Cairn | | 45 | G | Green | 62 | | | Painted parches | | 46 | Br | Bruwn | 63 | 0 | | Landmark (conspicuous object)
(See D-2) | | 47 | Sy | Gray | (Ld) | 0 | | Landmark (position
approximate) | | 48 | Bu | B∶⊌e | 64 | | REF | Reflector | | †48a | Arr | A-re- | 65 | O _{MARKE} | ı | Range targets, markers | | †48h | Or | Grange | (Le) | | | Special-purpose buoys | | | | | †66 | | | Oil installation buoy | | 51 | | Figating beacon | † <i>67</i> | | | Drulling platform
(See O-Ob, O-Oc) | | | | Fixed beacon (unhighted or daybeacon) | <u>70</u> | Note: | be shown | (S on buoys and beacons may
on charts of foreign waters. | | <u>52</u> - | | Black beason |
 | | | eviation for black is not acent to buoys or beacons. | | | | Golor unknown | (Lf) | | | Radar reflector (See M-I3) | | t(Lc) | | Private aid to navigation | | الترجيد | | | | 53 | Bn | Beacon, in general (See L-52) | | | | | | 54 | | Tower beacon | | | | | | N | 1 . | Radio and R | adar | Stations | | |-----------------|-----------------------------|--|-------|-----------------------------|--| | , | ° R Sta | Radio telegraph station | 12 | O Racon | Radar responder beacon | | 2 | °RT | Radio telephone station | 13 | Ra Ref | Radar reflector (See L-Lf) | | 3 | OR Bn | Radiobeacon | 14 | Ra (conspic) | Radar conspicuous object | | 4 | O R Bn | Circular radiobeacon | 14a | | Ramark | | 5 | O R D | Directional radiobeacon,
Radio range | 15 | DFS | Distance finding station
(synchronized signals) | | !
! 6 | _ | Rotating loop radiobeacon | †16 | O 302 ⊞ | Aeronautical radiobeacon | | 7 | ORDF | Radio direction finding station | †17 | O Decca Sta | Decca station | | (Ma) | O TELEM ANT | Telemetry antenna | †18 | o Loran Sta
Venice | Lo an station (name) | | †(.Mb) | O R RELAY MAST | Radio relay mast | †19 | CONSOL Bn
190 Kc
MMF | Consol (Consolan) station | | †(Mc) | O MICRO TR | Microwave tower | (Md) | AERO R Rge | Aeronautical radio range | | 9 | OR HAST | Radio mast | İ | Ra Ref | | | | OR TR | Radio towe's | (Me) | Calibration Br | Radar calibration beacon | | † 9a | O TV TR | Television mast; Television tower | (Mf) | O LORAN TR
SPRING ISLAND | Loran tower (name) | | 10 | O R TR
(WBAL)
1090 Kc | Radio broadcasting station
(commercial) | †(Mg) | OF TR | Obstruction light | | <u>1</u> 0a | OR Sta | QTG Radio station | | | | | 11 | O Ra | Radar station | | | | | N | Ι. | Fog | Signals | | | | | | |----|--------------|--|---------|------------------------|--------------------------------|--|--|--| | ı | F 2 8 g | Fog-signal stir in | 1.3 | нORN | Fog horn | | | | | 2 | | Ring for grandstation | †13a | HORN | Electric fog horn | | | | | .3 | | Expression ing to pro- | 14 | rt i . | Fagte + | | | | | 4 | | Suprome top of a | 15 | .\$ •• | Fig whiste | | | | | .5 | # Btic | Submarine ing ben
turk in it wungit | 16 | <i>н</i> г, ₽ % | Hamp to see | | | | | 6 | Suff Black | Sybmarine to plant
Impobativall | 17 | | Fog gong | | | | | 7 | n.B . | Submar ne isciliator | †18 | 2 | .tmar ne sound signal not | | | | | 8 | NA(17) | Nautophone | | | (See N-5.6.7) | | | | | g | ; 1 4 | Diaphine | †18a | | See N. 5.6, 7) | | | | | 10 | ,., V | Fog jun | (Na) | H: H\$ | Tythin | | | | | 11 | -mt N | Englisher | (Nb) | Fng Der Le | Foy detector hight (See K 68a) | | | | | 12 | H-'RN | Esq trumpet | | | | | | | | C |), | | Dangers | | | |--------
--|-----------------|---|-----------------|--| | 1 | HOLK WITH TO GREAT AT THE VEHICLE OF | | rck showing any portion of hull or
ersti ucture labove sounding datum) | 27 | ()bstruction | | ı | | 12 | Wreck with only masts visible labove sounding datum) | 28
29 | Wreck (See O-11 to 16) Wreckage | | 2 | Plan which symbol and answering with the year of teel above and the | 13 | Old symbols for wreck. | 29a | Wreak remains (dangerous only for anchoring) | | 3 | The August of the New Company | | Wre.k always tareally submerged | <u>30</u> | Submerged piling
ISev H-9, L-59) | | | | †14
 | Sunken wreck dangerous to surface
navigation (less than II fathoms
over wreck) (See O-6a) | | Snags, Sutmerged stumps | | | Wren - 3.x of O-2 or O-3 is con-
sidered a danger to navigation | 15 | Wreck over which depth is known | 30a
 | (See L-59) | | †4 | Sunken rock dangerous to surface navigation | †15a | Wreck with depth cleared by wire drag | 32
33
34 | | | 5 | Shoal sounding on isolated rock (replaces symbol) | 16 | Sunken wreak, not dangerous to surface navigation | | (See A-10, 0-2, 10) Reported (with date) | | †6 | Sunken rock not dangerous to surface navigation (more than | 17 | Foul ground | 35 | Reported (with name and date) | | , i.e. | Il fathoms over rock) | 18 | Overfalls or Symbol used only Tide rips In unall areas | 36
37 | Discol Discolored (See O-9) Isolated danger | | 6a | Sunken danger with depth cleared
by wire drag (in feet or fathoms) | | | †38 | Limiting danger line | | 7 | Reef of unknown extent | | | 39 | Limit of rocky area | | א | Submarine volcano | 20
21
22 | Bk Bank | 41
42
43 | PA Position approximate PD Position doubtful ED Existence doubtful | | 9 | C scolored water | 23
23c
24 | Rf Reef (See A-11d,11g,0-10)
u Ridge | 44
45
†46 | P Pos Position
D Doubtful
Unexamined | | 10 | Curai reet, detached funcovers at | 25 | Breakers (Sun A.12) | (Oa) | Crib | | | sounding datum | 26 | | (Ob) | Offshore platform (unnamed) | | | Coral of Rucky reef, clivered at school of Parky reef, clive Aid, op. | | When it was a considered a danger to its gaton | (Oc) | Offshove platform (named) | | 1 🗪 | | | - | • | . I have been suphimises who we different a magnification with a second section of the section of the second o | |-------------|-----------------------------|--|---------------|--|--| | 2 | | Leading line, Range line
Transit
In line with | †13a | | Limit of military practice areas
Limit of sovereighty
(Territorial waters) | | 4 | THE MENT OF THE PROPERTY OF | Limit of sector | <u>15</u> | | Customs boundary
International boundary
(also State boundary) | | 5 { | | Channel, Course, Track recommended Imarked by buoys or beaconsi (See P-21) | 17
18 | Maraza a a a a a a a a a a a a a a a a a | Stream limit
Ice limit | | (Pa) | | Alternate course | 19
20 | | Limit of tide Limit of navigation | | †6 5 | | Radar guided track
Submar.ne cable (power,
telegraph, telephone, etc.) | †21 | | Course recommended (not marked by buoys or beacons) (See P-5) | | 7a | | Submarine cable area | 22 | • | District or province limit | | †7b | | Abandoned submarine cable (includes disused cable) Submarine pipeline | 23
24 | MARKERS O MARKERS | Reservation line Measured distance | | 8a
9 | | Submarine pipeline area Maritime limit in general | 25 | | Prohibited area (See G-12,46) | | †(Pb) | | Limit of restricted area
Limit of fishing zone
(fish trap areas) | t(Pd) | Sept 2 | Shipping safety fairway | | †(Pc) | | U S Harbor Line | †(<i>Pe)</i> | | Directed traffic lanes | | 12 (M) | | Anchorage limit Limit of airport (See 1-23, 24) | † <i>(Pf)</i> | | Fish haven (fishing reef) | | | | 2 0. 0. po. 13ct 7:23, 247 | L | | | | |----------------
--|--|-------------|--------------|--|---| | \overline{Q} | . Sou | ndings | | | | | | 1 1 | | Doubtful sounding | †10 | | | Han -ime depth figures | | 2 | | No portom found | 10a | | | Figures for ordinary soundings | | 3 | | Out of position Least depth in narrow channels | 11 | | | Soundings taken from foreign
charts | | 5 | 30 FE; 4PH 96~ | Dredged channel (with controlling depth indicated) | 12 | 標語 | | Soundings taken from older
su veys for smaller scale chts, | | . 6 | WAY 35 | Dredged area | 1.3 | | | Echo soundings | | 7 | ALL THE PROPERTY OF THE PARTY O | Swept channel (See Q-9) | 14 | 200 | | Sloping figures (See GAY) | | 8 | The second states | Drying for uncovering) heights, | 15 | | | Upright figures (See Q-10a) | | : | Southern to the State | (sound ha) datum | † 16 | | | Bracketed figures (See 0-1, 2) | | 9 | 7 · | Swept area, not adequately sounded i.t. will by green trul | 17 | | THE STATE OF S | Underlined sounding tigures (See Q-8) | | | 23 1 | | 18 | | | Soundings expressed in fathoms and feet | | 9a | · \ | Swept area anequately | †22 | | | Unsounded area | | 70 | | SC I ded Iskept by wire
drag to delife indicated) | (Qa) | <u>~~</u> 0= | 211 | Stream | | R. | Dep | oth Contours and | Γints (s | ee Gener | al Remarks) | |--|--------------------------|--|---|--|--------------| | Feet | Fathoms | | Feet | Fathoms | | | 0
6
12
18
24
30
36
60
120
180 | 0 1 2 3 4 5 6 0 20 20 20 | All the second of o | 300
600
1,200
1,800
2,400
3,000
6,000
12,000
18,000 | 50
/00
200
300
400
500
/,000
2,000
3,000 | s (blue or | | 180
240 | 30
40 | | Or contine | ious lines, | black) (blue | | <u>S.</u> | | | Quali | ty of | the Botton | 1 | | | |-----------|----------|--------------|-----------------|-------------|-----------------|------------
--|-----------------------| | +1 | Grd | Ground | 24 | Oys | Oysters | 50 | spk | Speckied | | 2 | S | Sand | 25 | Ms | Musse/s | 51 | g*y | Gritty | | 3 | M | Mud. Muday | 26 | Spg | Sponge | †52 | dec | Decayed | | 4 | 0z | Ooze | †27 | K | Keip | 53 - | fly | Flinty | | 5 | Mi | Mari | | Wd | Sea-weed | 54 | g/ac | Glacial | | 6 | Cı | Clay | 28 | Gis | Grass | †55 | ten | Tenacious | | 7 | G | Gravei | †2 9 | Stg | Sea-tangie | 56 | wh | White | | 8 | Sn | Shingle | : †31 | Spi | Spicules | 57 | bk | Black | | 9 | P | Peoples | 32 | Fr | Foraminifera | 58 | VI | Violet | | 10 | St | Stones | 33 | G/ | Globigerina | 59 | bu | Blue | | 11 | Rk, rky | Rock, Rocky | 34 | Di | Diaroms | 60 | gn | Green | | 11a | Blds | Boulders | 35 | Rd | Radiolaria | 61 | yl | Yellow | | 12 | Ck | Chaik | 36 | Pt | Preropods | 62 | or | Orange | | 12a | Ca | Carcareous | 37 | Po | Polyzoa | 63 | rd | Red | | 13 | Qz | Quartz | † +38 | Cir | Cirripeda | 64 | br | Brown | | †13a | Sch | Schist | †38a | Fu | Fucus | 65 | ch | Chocolate | | 14 | Co | Carai | †38b | Ma | Mattes | 66 | g) | Gray | | (Sa) | Co Hd | Cora. head | 39 | fne | Fine | 67 | lt . | Light | | 15 | Mds | Magrepores | 40 | crs | Coarse | 68 | dk | Dark | | 16 | Vol | Volcanic | 41 | sít | Soft | ! | | | | (86) | Vol Ash | Volcanic ash | 42 | hrd | Hard | ±70 | vard | Varied | | 17 | La | Lava | 43 | stf | Suff | †71 | unev | Uneven | | 18 | Pm | Pumice | 44 | s <i>ml</i> | Small | (+(Sc) | S/M | Surface layer | | 19 | <i>T</i> | Tufa | 45 | Irg | Large | į | | and Under lay | | 20 | Sc | Scoriae | 46 | stk | Sticky | - | | | | 21 | Cn | Cinders | 47 | brk | 3roken | ! | GENERAL STATE OF THE SECOND SE | Fresh water | | †21a | | Ash | 47a | grd | Ground (Sheils) | 76 | 18 9 2 | springs in
sea-bed | | 22 | Mn | Manganese | †48 | rt | Rotten | | | 203 200 | | 23 | Sh | Shelis | †49 | str | Streaky | | | | | 1 HW 10 HH 2 LW (Ta) (W) 20 ((V) 3 M; 4 M; 4 M; 5 6 Si 7 Ni †70 Atm 8 M; 80 M; 81 M; | V | fight water figher high water ow water ow water datum we is water fight hide eye evalor of hear year we above chart frounding) datum hair tatum (datum) first the own of own own first the own own own first the own own own first the own own first the | | | | |--|--
--|------------|------------|---| | 2 LW (Ta) (W) 2a ((V) 3 A) 7 4 MS 4a 5 6 St 7 Nt †7a A+4 8a A+4 8a A+4 | | ow water datum An is a water datum If in tide leve Leat on ist hear sea leve above chart (sounding) datum hart natum (ann in the Sounding reduction) If it is the If in the provider in the If in the provider inequals | | | | | ### CTUT & WC 2a CCV 3 M17 4 M15 4u 5 6 Sc 7 Nc † Tu A150 8 A150 8u A1 |) | ON water datum An in water If in tide leve Level on in thean year leve above chart (sounding) datum tarr natum (app in the Sounding reduction) If on the principle in the If you high water negls If you high water negls | | | | | 2a L(V
3 M)7
4 M/S
4a
5
6 St.
7 No
17a Afric
8 Afric
8a Afric | / | we is waster for tide rese east on it hear sea wise above chart (sounding) datum tarritation (datum) sounding reduction) for it he is act he for it growith it is now. | | | | | 3 A17 4 MS 4u 5 6 St. 7 No 17u A16 8 A16 8u A16 | | If an indecese in ear eve eval on it inean sea mile above chart foounding/dalum tarring reduction; for a time if in it at write ineats if in it at write ineats | | | | | 4 MS 4u 5 6 St. 7 Nt 17u Atm 8 Atm 8u Atm | 4 | e of earleve Leval and thean searese above that Isolaiding) delum hat ratum (duta nots) solaiding reduction) for the for the asymmetry in a company | | | | | 4u 5 8c 7 Nc 17u Atm 8 Atm 8u Atm | A A A A A A A A A A A A A A A A A A A | eration of hear sea mee
above chart (sounding) datum
hart hatum (datum tos
sound ng réduction)
front he
is act de
for top when the ngs
form high water negls | | | | | 5 | A STANDARD S | above chart (sounding) datum that the new (datum) sounding reduction) for the is act by for the pharten the new pharten the new pharten the new pharten negts | | | | | 6 St.
7 No
170 Atm
8 Atm
80 Atm | 44 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | Sounding reductions Fring the Sounding within Sounding within the majority And the grown the majority And the grown the majority | | | | | 7 Nr
17a Afri
8 Afri
8a Afri | A STANDARD S | o ach de
Ban hagh waren
Ban hagh waren hak higs
Ban hagh waren hegtis | | | | | tiu 116
8 114
80 116 | ed to the state of | Ormania province
Ormania province servings
Ormania province megas | | | | | स ५१५
स्व ५१५ | obis di
obis s
obis s
obis | to y in ign water size lings.
It an high water negts | | | • | | 8a Mri | ob % % %
41 ob % % | the protect powerful roughs | | | | | | tips t | 1 | | | | | Wh 199 | st : | Partie to Judice to See Within | | | | | | | | | | | | tac 5% | | for talaytor | | | Compass Rose | | 9 11 | | Sir is a star from print. | | | rcle is in degrees with zero at true | | 98 14 | | And in the water linear s | nort | h The inni | er circles are in points and degrees with | | 96 M. | | the was many the | 146 s | aciowing: | cating maynetic north | | - 10 - 5 - 5
- 11 | | 1 in 1977 on water
Light water to Lang Change (vol) | , | N | North | | 12 | | as establishment of the porty | 1 | | | | 13 | | May be the common to the post | 2 | E. | East | | 13a | | the chargest of the part | 3 | S | South | | 14 | | and the property | 4 | W | Wes! | | 15 | , | The transfer of | 5 | NE | Northeast | | 16i | • | Suanten, suppost atomic | 6 | SE | Southeast | | 17 Si. | alla a 'Isra' | trings | 7 | SW | Southwest | | 18 | | William Chamber & Mark 1889 | 8 | NW | Northwest | | 19 | The second second | and stream to be much the the the | 9 | N | Northern | | 20 | | II todan i promit with tite. : | i | | | | 21 | See a l | ide gauge, 7 depole,
Automatic tide gauge | 10 | £ | Eastern | | | | | 11 | 5 | Southern | | 23 ve | | e s. Hate | 12 | W | Western | | 21 KM | • | • | | | | | 25 n | • | •• •• | 21 | brg | Bearing | | 26 | ' | •• | 122 | T | Trae | | 27 | | Sea to t | 23 | mag | Magnetic | | 28
29 | | r singey | 24 | Y 18 1 | Variation | | 30 | | 3 6 B | 25 | | Annua - hange | | 31 | | • • | :
- 25a | | Annua hange nit | | 32 | | | 26 | | Abnormal variation, | | 33 | | to the training | : 40
! | | Magnetic attraction | | 34 | | English with the China than than the and that a strong comme | 27 | deg | Dagras (See E-20) | | 3.5 | | transport to pro- | :
: 28 | des | Design in | | .36 | | Francis | ;
 | | • | | (Th) | | | | | | # Appendix B USEFUL PHYSICAL LAWS AND TRIGONOMETRIC FUNCTIONS. #### A. Kepler's Laws - 1. The orbits of the planets are ellipses with the sun at a common focus. - 2. The straight line joining the sun and a planet sweeps over equal areas in equal intervals of time. - 3. The squares of the orbital (sidereal) periods of any two planets are proportional to the cubes of their mean distances from the sun. #### B. Newton's Laws of Motion - 1. A body at rest or in uniform motion will remain at rest or in uniform motion unless some external force is applied to it. - 2. When a body is acted upon by a constant force, its resulting acceleration is proportional to the force, and inversely proportional to the mass. - 3. To every force there is an equal and opposite reaction force. #### C. Newton's Law of Gravitation (Universal Law of Gravitation) Every particle of matter attracts every other particle with a force that varies directly as the product of their masses and inversely as the square of the distance between them. #### D. Foucault's Law A spinning body tends to swing around so as to place its axis parallel to the axis of an impressed force, such that its direction of rotation is the same as that of the impressed force. #### E. Trigonometric functions 1. Sine $A = a/c = \frac{\text{side opposite}}{\text{hypotenuse}}$ Consine $A = b/c = \frac{\text{side adjacent}}{\text{hypotenuse}}$ Tangent $A = a/b = \frac{\text{side opposite}}{\text{side adjacent}}$ Cotangent $A = b/a = \frac{\text{side adjacent}}{\text{side opposite}}$ Secant $A = c/b = \frac{hypotenuse}{side adjacent}$ Cosecant $A = c/a = \frac{hypotenuse}{side opposite}$ - 2. Versed sine A = 1 cosine A Co-versed sine A = 1 sine A Haversine A = 1/2 (1 cosine A) - 3. The cosecant is the reciprocal of the sine. The secant is the reciprocal of the cosine. The cotangent is the reciprocal of the tangent. The tangent equals the sine divided by the cosine. - 4. The complement of an angle equals 90° that angle. The supplement of an angle equals 180° that angle. The explement of an angle equals 360° that angle. - 5. The sine of an angle is the cosine of its complement. The tangent of an angle is the cottangent of its complement. The secant of an angle is the cosecant of its complement. # Appendix C-1. MAYPORT, FLA., 1970 TIMES AND MEIGHTS OF HIGH AND LOW WATERS | | | JUL | ٧. | | | | | AUGL | JST | | | | | SEPTE | MBER | | | |-------------|------------------------------|---------------------------|------------|---------------------------------|----------------------------|----------|------------------------------|---------------------------|------------|------------------------------|----------------------------|-------------|------------------------------|----------------------------|------------|------------------------------|----------------------------| | OAY | TIME | HT. | DAY | T 4E | HT. | 044 | TIME | HT. | DAY | TIME | HT. | DAY | T IME | HT. | DAV | TIME | HT. | | V =V | M.M. | FT. | | H. H. | FT. | • | н.м. | FT. | - | H.M. | FT. | U =1 | H.M. | FT. | UMV | H. M. | FT. | | 1 | 0024
0630
1218
1900 | 0.0
3.7
-0.3 | 1.6
TH | 0536
1136
1818 | 3.7
-0.4
5.0 | \$A | 0136
0748
1324
2006 | 0.2
3.9
0.0 | le
SU | 0100
0712
1312
1942 | -0.3
4.8
-0.7
5.7 | 1
TU | 0212
0836
1418
2048 | 0.3
4.7
0.3
4.9 | 16 | 0212
0836
1436
2100 | -0.5
6.0
-0.4
5.7 | | 2 TM | 0112
0718
1300
1942 | 0.0
3.7
-0.2 | 17 | 0030
0636
1230
1912 | -0.1
3.9
-0.6
5.3 | SU
S |
0212
0824
1406
2042 | 0.1
4.0
0.1
4.8 | 17
M | 0148
0806
1406
2036 | -0.5
5.1
-0.8
5.7 | 8 | 0242
0906
1454
2118 | 0.3
4.8
0.4
4.8 | 17
TM | 0300
0924
1530
8415 | -0.4
6.0
-0.2
5.5 | | 3
F | 0194
0806
1342
2024 | 0.0
3.7
-0.2
4.8 | 1 8
5 A | 01 24
07 30
13 24
2006 | -0.4
4.2
-0.8
5.4 | 3 | 0242
0900
1442
2118 | 0.1
4.1
0.1
4.7 | 18
TU | 0236
0900
1454
2124 | -0.7
5.3
-0.7
5.6 | 3
TH | 0312
0942
1530
2154 | 0.3
4.8
0.5
4.6 | 18
F | 9625
1018
1018
0345 | -0.3
5.9
0.1
5.2 | | \$ A | 0236
8480
1424
2106 | 0.0
3.7
-0.1
4.7 | \$U | 0212
0824
1418
2054 | -0.6
4.4
-0.9
5.5 | TU | 0318
0936
1518
2148 | 0.1
4.2
0.2 | 19 | 0324
0948
1548
2212 | -0.7
5.5
-0.6
5.4 | F | 0342
1018
1606
2224 | 0.3
4.8
0.6
4.5 | 19
5A | 0430
1106
1712
2324 | 0.0
5.7
0.5
4.8 | | SU | 0312
0924
1506
2142 | 0.0
3.7
0.0 | 20 | 0300
0918
1512
2148 | -0.7
4.7
-0.8
5.4 | * | 0346
1012
1554
2224 | 0.1
4.2
0.3 | 1M
20 | 0412
1042
1642
2306 | -0.6
5.4
-0.3
5.1 | SA | 0418
1054
1648
2300 | 0.4
4.8
0.8
4.3 | \$U
\$0 | 0524
1200
1812 | 0.3
5.4
0.8 | | Å | 0348
1004
1542
2218 | 0.0
3.7
0.1
4.4 | 21
TU | 0354
1012
1606
2236 | -0.8
4.8
-0.7
5.3 | TH | 0424
1048
1636
2254 | 0.1
4.2
4.0 | 21
F | 0506
1136
1742
2354 | -0.4
5.3
0.0
4.7 | SU | 0+54
1136
1736
2342 | 0.4
4.8
0.9
4.1 | 21
M | 0018
0618
1300
1916 | 4.4
0.7
5.1
1.1 | | TU | 0424
1042
1624
2254 | 0.1
3.7
0.3
4.3 | 55 | 0442
1106
1706
2330 | -0.7
4.9
-0.5
5.0 | 7 | 0454
1124
1718
2330 | 0.2
4.3
0.6
4.1 | \$2
\$4 | 0554
1230
1842 | -0.1
5.2
0.4 | 7 | 0536
1218
1830 | 0.5
4.8
1.1 | TU
22 | 0118
0718
1400
2024 | 4.1
1.0
4.9
1.3 | | | 0500
1124
1704
2330 | 0.1
3.8
0.4
4.1 | 23
TH | 0536
1200
1806 | -0.6
4.9
-0.3 | \$A | 0530
1204
1806 | 0.2
4.3
0.7 | \$3
\$3 | 0048
0654
1330
1948 | 4.4
0.2
5.0
0.7 | S
TU | 0030
0430
1318
1930 | 4.0
4.8
1.2 | 53 | 0224
0824
1500
2130 | 4.0
1.1
4.8
1.3 | | 9
TH | 0534
1204
1754 | 0.1
3.8
0.5 | 24
F | 0024
0630
1300
1906 | 4.7
-0.4
4.8
0.0 | \$U | 0012
0412
1254
1900 | 3.9
0.3
4.3
0.0 | 24
H | 0148
0754
1430
2054 | 4.0
0.4
4.8
0.8 | : | 0130
0736
1418
2042 | 3.9
0.7
4.8
1.1 | 24
TH | 0330
0930
1600
2224 | 1.2
4.8
1.2 | | 10
F | 0012
0418
1248
1842 | 3.9
0.2
3.9
0.6 | 25
\$A | 0110
0724
1354
2012 | 4.3
-0.3
4.7
0.2 | 10 | 0100
0704
1348
2000 | 3.7
0.3
4.4
0.9 | 25
TU | 0254
0054
1536
2200 | 3.8
0.6
4.7
0.9 | 10
TH | 0242
0848
1530
2149 | 4.0
0.6
5.0
0.7 | 25
F | 0430
1030
1700
2312 | 4.1
1.1
4.8
1.0 | | 11
SA | 0054
0700
1334
1936 | 3.7
0.2
3.9
0.7 | 26
SU | 0218
0624
1500
2118 | 4.0
-0.1
4.7
0.4 | 11 | 0154
0806
1448
2106 | 3.6
0.3
4.5
0.8 | 26
26 | 0400
0954
1636
2300 | 3.8
0.6
4.7
0.8 | 11
F | 0348
1000
1636
2248 | 4.2
0.4
5.2
0.6 | 26
5A | 0524
1118
1748
2354 | 4.4
0.9
4.9
0.8 | | 12
\$U | 0142
0754
1424
2036 | 3.6
0.1
4.1
0.7 | 27
M | 0318
0924
1600
2224 | 3.8
0.0
4.7
0.4 | 12 | 0254
0906
1548
2212 | 3.6
0.2
4.7
0.6 | 27
T4 | 0500
1054
1730
2348 | 3.8
0.6
4.8
0.7 | 12
\$4 | 0500
1100
1736
2348 | 0.1
5.5
0.2 | 27
\$U | 0612
1200
1830 | 4.6
0.8
5.0 | | 13
| 0230
0842
1524
2142 | 3.5
0.1
4.3
0.6 | 28
TU | 0418
1018
1700
2318 | 3.6
0.0
4.7
0.4 | 13
TH | 0406
1012
1654
2312 | 3.7
0.0
4.9
0.4 | \$8
F | 0554 | 4.0
0.5
4.9 | 13
SU | 0600
1200
1830 | 5.0
-0.2
5.7 | 28
M | 0030
0648
1242
1906 | 0.7
4.9
0.7
5.1 | | 14
TU | 0:30
0942
1618
2242 | 3.4
-0.1
4.5
0.4 | 27 | 0518
1112
1754 | 3.6
0.1
4.8 | 14
F | 6512
1118
1754 | 4.0
-0.2
3.2 | 29
\$A | 0090
5040
1224
0091 | 0.6
4.2
0.4
5.0 | I4
M | 0036
0654
1254
1924 | -0.1
5.4
-0.4
5.8 | 29
TU | 0100
0724
1318
1942 | 0.6
5.1
0.6
5.1 | | 15
W | 0436
1036
1718
2336 | 3.5
-0.2
4.7
0.1 | 30
TM | 0012
0612
1200
1842 | 0.3
3.7
0.1
4.8 | 15
5A | 0006
0618
1212
1854 | 0.0
4.4
-0.5
5.5 | 30
\$U | 0106
0718
1306
1436 | 0.4
4.4
0.4
5.0 | 15
TU | 0124
0748
1348
2012 | -0.3
5.8
-0.5
5.8 | 30
W | 0136
0800
1354
2018 | 0.5
5.2
0.5
5.0 | | | | | 31
F | 0054
0700
1242
1924 | 0.2
3.8
0.0
4.9 | | | | 31 | 0142
0800
1342
2012 | 0.3
4.6
0.3
5.0 | | | | | | | TIME MERIDIAN 75° M. 0000 IS MIDNIGHT. 1200 IS NOON. MEIGHTS ARE RECKOMED FROM THE DATUM OF SOUNDINGS ON CHARTS OF THE LOCALITY WHICH IS MEAN LOW WATER. # Appendix C-2 #### TIDAL DIFFERENCES AND OTHER CONSTANTS | Record R | | | POE | MON | OW | FRENCES | RAN | GES | | |--|------|--------------------------------------|---------------|-------|-------------|--------------------|-------|--------|-------| | ### RECORGIA and FLORIDA Cuber land Sound ### 1 | No. | PLACE | | | Time | Height | | | | | ## V. On SAVARHAM RIVER ENT., p.106 2821 St. Marys Entrance, north jetty 30 43 81 26 40 15 | | | Les. | Lang | High Le | | 1 1 | Spring | | | Cumber land Sound | | GEORGIA and ELORIDA | 1 | 1 | A. m. A. | | | Aid | ,fuit | | St. Marys Entrance, north jetty | | | "" | | SAVANNAH R | IVER ENT., p. 1 | 06 | | | | 2828 Sept Marrierth Bluff, Crooked River 30 52 81 35 20 0 22 12 -0.5 0.0 6.0 7.0 3.0 2829 Crandell, St. Marys River 30 43 81 37 42 10 1.5 -1.8 0.0 5.1 6.0 2.5 2829 Crandell, St. Marys River 30 43 81 37 42 10 1.5
-1.8 0.0 5.1 6.0 2.5 2829 Crandell, St. Marys River 30 43 81 37 42 10 1.5 -1.8 0.0 5.1 6.0 2.5 2820 Crandell, St. Marys River 30 43 81 26 -0 18 -0 01 +1.2 0.0 5.0 6.0 7.0 3.0 2820 Chester, Bells River 30 40 81 28 -0 32 -0 15 -1.5 0.0 6.0 7.0 3.0 2821 Fernandina Beach, Amelia River 30 40 81 28 -0 32 -0 15 -1.5 0.0 6.0 7.0 3.0 2823 Fernandina Beach, Amelia River 30 40 81 28 -0 28 -0 40 40 41 -1.9 0.0 6.0 7.5 3.2 2824 Massau Sound and Fort George River 30 34 81 37 -0 03 -0 06 -0.9 0.0 6.0 7.5 3.2 2824 Massauville, Nassau River 30 34 81 38 -1 06 -0.9 0.0 6.0 7.5 3.2 2825 Fort George Island, Fort George R 30 34 81 36 43 00 -0 17 -0.0 5.6 6.6 2.8 2825 Maryor Creek entrance 30 34 81 36 43 00 -0 20 -0.0 -0.0 5.0 5.0 2825 Maryor Creek entrance 30 24 81 26 -0 28 -0 17 -0.4 -0.0 -0.0 5.0 2825 Fort George Island, Fort George R 30 24 81 26 -0 28 -0 17 -0.4 -0.0 -0.0 5.0 2825 Maryor Creek entrance 30 24 81 26 -0 28 -0 29 -0.7 -0.0 -0.0 5.0 2825 Maryor Creek entrance 30 24 81 26 -0 28 -0 28 -0 28 -0 28 -0 28 2825 Maryor Creek entrance 30 24 81 26 -0 28 -0 28 -0 28 -0 28 -0 28 2825 Maryor Creek entrance 30 28 81 26 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 2825 Maryor Creek entrance 30 28 81 26 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 2826 Maryor Creek entrance 30 28 81 26 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 28 -0 | - | | | 81 26 | +0 15, +0 | | 5.8 | 6.8 | 2.9 | | 2827 St. Marys, St. Marys River 30 43 31 3 12 11 3 -0.9 0.0 5.0 7.0 3.0 | | | | 1 | 1 1 | | | - | - | | 2831 Fernandina Baech (outer coast) | 2827 | St. Marys, St. Marys River | 30 43 | 81 33 | +1 21 +1 | 13 -0.9 0.0 | 6.0 | 7.0 | | | 2835 Fernandine Beach, Amelia River 30 40 81 28 40 32 40 18 41.5 50.0 6.0 7.0 3.0 2837 S. A. L. RR. bridge, Kingsley Creek- 30 38 81 29 40 49 44 1 41,5 50.0 6.4 7.5 3.0 Reasau Sound | | • | 30 43 | 81 37 | | | 5.1 | 6.0 | 2.5 | | 2837 S. A. L. RR, bridge, Kingsley Creek. FLORIDA Reseau Sound and Fort George River 2839 Nassau Sound and Fort George River 2839 Nassau Sound and Fort George River 30 31 81 27 -0 03 +0 05 +0 10 0 +1 10 0 +1 10 0 0 5 6 6 6 2 2 7 8 8 8 1 29 8 1 8 1 27 8 1 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 1 0 1 1 1 1 1 0 1 | | | | | 1 | _ 1 .7 1 .7 . | | - I | | | Reseau Sound and Fort George River 30 33 81 27 -0 03 +0 06 +0.9 0.0 5.4 6.3 2.7 | 2835 | Chester, Bells River | 30 41 | 81 32 | +0 49 +0 | 41 +1.9 0.0 | | | | | Massau Sound and Fort George River 30 31 81 27 -0 03 +0 06 +0.9 0.0 5.4 6.3 2.7 | 2837 | 5. A. L. RR. bridge, Kingsley Creek- | 30 38 | 81 29 | +0 59 +0 | 43 +1.5 0.0 | | | 3.0 | | 2841 Amella Ciry, South Amella River | | | | | | | | | | | 2845 Also Creek entrance, Nassau River———————————————————————————————————— | | | | | 1 7 77 1 7 | | | 6.3 | 2.7 | | 2845 Mink Creek entrance, Nassau River—30 32 48 13 4 15 18 22 -0.6 0.0 3.9 4.6 1.9 2849 2847 Hilfmoon Island, Highway bridge—30 34 81 36 4 30 0 +3 21 -1.0 0.0 3.5 4.1 1.7 2849 2841 | | Nassauville, Nassau River | 1 | | | | | - 1 | • | | Samp Creek entrance | | | 1 | | +1 58 +2 | 32 -0.6 0.0 | 3.9 | 4.6 | 1.9 | | St. Johns River 30 24 81 23 | 2849 | Sawpit Creek entrance | 30 31 | 81 27 | 1 | | | | • | | 2857 Palo Creek bascule bridge | 2851 | St. Johns River | 30 26 | 81 26 | +0 29 +0 | 39 +0.3 0.0 | 4.8 | 5.6 | 2.4 | | 2859 Pablo Creek bascule bridge | | South Jetty | | | 1 | | 1 . 1 | | | | 2861 Dame Point Dame Point Cummers Miii | 2857 | Pablo Creek bascule bridge | 30 19 | 81 26 | +1 39 +1 | 15 0.64 0.64 | 2.9 | - 1 | | | 2865 Phoenix Park (Cummers Mill) | | | | | | | 3.4 | | | | 2867 Jacksonville (RR. bridge) | 2863 | Phoenix Park (Cummers Mili) | 30 23 | 81 38 | | 25 0.44 0.44 | 2.0 | - | _ | | 2867 Ortega River entrance | | Jacksonville (Dredge Depot) | | | | 50 0.44 0.44 | 2.0 | - | | | 2873 Green Cove Springs | | Ortega River entrance | | | | 50 0.20 0.20 | | | - | | 2875 East Tocol | | Green Cove Springs | | | 1 1 . | | 0.7 | 0.8 | | | 2879 Palarka | 2875 | East Tocol | 29 51 | 81 34 | +6 47 +7 | 18 •0.22 •0.22 | 1.0 | 1.2 | | | ## FLORIDA, East Coast FLO | | Palatka | | | | | | | | | 2883 Atlantic Beach | 2881 | Welaka | 29 29 | 81 40 | +7 46 +8 | 25 0.11 0.11 | | - 1 | | | 2885 St. Augustine inlet | | | | | | | | | | | 2887 St. Augustine | | | | | | | 1 1 | | | | 2891 Ponce de Leon Inlet | 2887 | St. Augustine | 29 54 | 81 18 | +0 14 +0 | 43 -0.3 0.0 | 4.2 | 5.0 | 2,1 | | 2893 Cape Canaveral | | | | | On MIAMI HE | R. ENT., p.118 | | 4.9 | 2.0 | | 2894 Sebastian Inlet | | Ponce de Leon Inlet | t I | | | | | - | | | 2897 Fort Pierce (City Dock) | 2894 | Sebastian Inlet | 2 7 52 | 80 27 | -0 23 -0 | 31 -0.3 0.0 | 2.2 | 2.6 | 1.1 | | 2901 Sewall Point, St. Lucie River | 2897 | Fort Pierce (City Dock) | 27 27 | _ | | | | | | | 2903 Jupiter Inlet (near lighthouse) 26 57 80 05 +1 04 +1 38 *0.52 *0.52 1.3 1.5 0.6 2905 Port of Palm Beach, Lake Worth 26 46 80 03 0 00 +0 12 +0.1 0.0 2.6 3.1 1.3 2907 Palm Beach (ocean) 26 43 80 02 -0 21 -0 18 +0.3 0.0 2.8 3.3 1.4 2909 Hillsboro Inlet 26 15 80 05 0 13 +0 36 -0.2 0.0 2.3 2.7 1.2 Fort Lauderdale Bahla Mar Yacht Club 26 07 80 06 +0 28 +0 32 -0.2 0.0 2.3 2.8 1.1 | 2899 | St. Lucie Inlet (jetty) | 27 10 | 80 09 | -0 20 -0 | 21 +0.1 0.0 | 2.6 | 3.0 | 1,3 | | 2905 Port of Palm Beach, Lake Worth 26 46 80 03 0 00 +0 12 +0.1 0.0 2.6 3.1 1.3 2907 Palm Beach (ocean) 26 43 80 02 -0 21 -0 18 +0.3 0.0 2.8 3.3 1.4 2909 Hillsboro Injet 26 15 80 05 0 13 +0 36 -0.2 0.0 2.3 2.7 1.2 Fort Lauderdale Bahla Mar Yacht Club 26 07 80 06 +0 28 +0 32 -0.2 0.0 2.3 2.8 1.1 | | | | | | | 1 . 1 | 1 | | | 2909 Hillsboro Inlet | 2905 | Port of Palm Beach, Lake Worth | 26 46 | 80 03 | 0 00 +0 | 12 +0.1 0.0 | 2.6 | - 1 | | | Fort Lauderdale 2911 Bahla Mar Yacht Club 26 07 80 06 +0 28 +0 32 -0.2 0.0 2.3 2.8 1.1 | | Palm Beach (ocean) | , | | | | | 1 | | | | - 1 | Fort Lauderdale | _ | | | ! | | 1 | | | | | Andrews Ave. bridge, New River- | 26 07 | 80 09 | +1 06 +1 | | | | | *Ratio. ## Appendix C-3 TABLE 3.--HEIGHT OF TIDE AT ANY TIME | | Time from the nearest high water or low water | |--|--| | Duration of rise or fall, see footnute 0000 666 846 2222 999 959 9500 9500 9500 9500 9500 9 | $\begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | Correction to height | | Range of tide, see fnotnote E. 0.11.5.5.2.3.4.4.5.2.5.4.5.5.5.5.5.5.5.5.5.5.5.5.5.5 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Obtain from the predictions the high water and low water, one of which is before and the other after the time for which the height is required. The difference between the times of occurrence of these tides is the duration of rise or full, and the difference between their heights is the range of tide for the above table. Find the difference between the nearest high or low water and the time for which the height is required. Enter the table with the duration of rise or fall, printed in heavy-faced type, which most nearly agrees with the actual value, and on that horizontal line find the time from the nearest high or low water which agrees most nearly with the corresponding actual difference. The correction sought is in the column directly below, on the line with the range of tide. When the nearest tide is low water, subtract the correction. # Appendix D-1 ST. JOHNS RIVER ENTRANCE: FLA.: 1970 F-FLOOD: DIR. 275° TRUE E-E88: DIR. 100° TRUE | | MARCH | | | | | | APAIL | | | | | | | | | |----------------|------------------------------|--------------------------------------|------------------------------|-----------|------------------------------|------------------------------|------------------------------|---------|------------------------------|------------------------------|------------------------------|-----------|------------------------------|---------------------------------|------------------------------| | | SLACK
WATER
TIME | MAXI
CURR
TIME | | | SLACK
HATER
TIME | MAX (I
CURR
T ME | | | SLACK
WATER
TIME | MAK (
CURR
TIME | ENT | | SLACK
WATER
TIME | MAX (
CURR
T 1 MF | | | 041 | H.M. | H.M. | KNOTS | • | H.M. | H. M. | KNOTS | • | H.M. | H.M. | KNOTS | | н.М. | н. н. | KNOTS | | su | 0430
1212
1612
2342 | 0136
0706
1406
1918 | 1.9F
1.9E
1.1F
2.2E | l 6
M | 0012
0930
1312
1730 | 0230
0900
1500
2030 | 1.5F
1.4E
0.9F
1.5E | l
W | 0048
0612
1336
1924 | 0318
0912
1548
2130 | 2.0F
2.1E
1.7F
2.2F | I6
TH |
0136
0636
1412
1854 | 0348
0948
1618
2206 | 1.4F
1.7E
1.4F
1.7E | | W | 0536
1312
1724 | 0236
018
1306
2024 | l.9F
l.9E
l.2F
2.2E | L7
Tu | 0112
0630
1406
1830 | 0330
1036
1600
2148 | 1.5F
1.5E
1.0F
1.5E | 2
TH | 014R
0712
1424
1930 | 0418
1018
1648
2242 | 2.1F
2.2F
2.0F
2.4F | L7
F | 0230
0724
1448
1948 | 0436
1 030
1 700
2 300 | 1.5F
1.0F
1.6F
1.9E | | TU | 0054
0636
1406
1836 | 0336
0930
1606
2136 | 2.1F
2.0E
1.4F
2.3E | 18 | 0206
0718
1454
1924 | 0430
1118
1654
2248 | l.6F
l.6E
l.2F
l.7E | 3
F | 0248
0806
1512
2030 | 0512
1112
1742
2342 | 2.2F
2.5F
2.3F
2.6E | L8
SA | 0312
0806
1524
2036 | 0524
1106
1748
2336 | 1.6F
1.9F
1.8F
2.1E | | • | 0200
0736
1454
1942 | 0436
1036
1706
2248 | 2.3F
2.2E
1.0F
2.5E | 19
7H | 0254
0806
1530
2018 | 0518
1142
1742
2336 | 1.7F
1.8E
1.4F
1.8E | SA | 0342
0854
1600
2124 | 0606
1206
1830 | 2.3F
2.6E
2.6F | L9
SU | 0400
0848
1600
2118 | 0606
1142
1830 | 1.7F
2.1F
2.1F | | 4
7н | 0300
0830
1542
2042 | 0536
1142
1800
2354 | 2.5F
2.5E
2.1F
2.7E | 20
F | 0342
0848
1606
2106 | 0600
1206
1818 | l.9F
l.9E
l.7F | \$U | 0430
0942
1642
2218 | 0036
0654
1248
1918 | 2.8E
2.3F
2.7E
2.7F | ¥ 20 | 0442
0924
1630
2200 | 0018
0648
1218
1912 | 2.2E
1.7F
2.2E
2.2F | | 6
F | 0354
0924
1624
2142 | 0624
1230
1854 | 2.6F
2.7E
2.4F | 21
5A | 0424
0930
1642
2148 | 0012
0642
1230
1900 | 2.0E
1.8F
2.1E
1.9F | * | 0524
1024
1724
2306 | 0124
0742
1330
2006 | 2.8E
2.3F
2.8E
2.8F | 21
Tu | 0524
1006
1700
2242 | 0054
0730
1254
1948 | 2.4E
1.7F
2.4E
2.4F | | 7
54 | 0448
1012
1712
2230 | 0048
0718
1318
1942 | 2.9E
2.7F
2.6E
2.6F | 22
\$u | 0506
1006
1712
2224 | 0048
0718
1300
1942 | 2.2E
1.9F
2.2E
2.0F | TU | 0612
1106
1812
2348 | 0212
0830
1412
2048 | 2.7E
2.1F
2.7E
2.7F | M | 0606
1042
1730
2324 | 0136
0818
1336
2036 | 2.56
1.6F
2.56
2.4F | | SU | 0536
1054
2754
2324 | 0136
0806
1400
2030 | 2.9E
2.6F
2.9E
2.8F | 23
M | 0542
1042
1742
2306 | 011A
0800
1330
2018 | 2.3E
1.8F
2.3E
2.1F | 8
H | 0700
1148
1900 | 0254
0912
1448
2136 | 2.6E
1.9F
2.6E
2.5F | 23
TH | 0648
1118
1806 | 0218
0900
1418
2118 | 2.5E
1.6F
2.5E
2.4F | | 9 | 0624
1136
1842 | 0224
0854
1442
2118 | 2.9E
2.9E
2.7F | 24
1U | 0624
1112
1812
2348 | 0200
0842
1406
2100 | 2.4E
1.8F
2.4E
2.2F | TH | 0036
0754
1230
1948 | 0336
1000
1530
2224 | 2.4E
1.7F
2.4F
2.3F | 25 | 0736
1200
1854 | 0948
1500
2206 | 1.5F
2.5E
2.3F | | 10
TU | 0012
0718
1224
1924 | 0312
0936
151 8
2206 | 2.8E
2.8E
2.6F | 25
W | 0706
1148
1836 | 0236
0924
1442
2148 | 2.5E
1.6F
2.5E
2.2F | 10
F | 0124
0848
1318
2036 | 0418
1048
1612
2312 | 2.26
1.45
2.26
2.05 | \$A
26 | 0824
1248
1942 | 1036
1554
2300 | 1.4F
2.4F
2.2F | | 11 | 0100
1306
2018 | 0400
1024
1600
2254 | 2.5E
1.9F
2.6E
2.4F | 26
1H | 0030
0748
1224
1912 | 0316
1006
1524
2230 | 2.5E
1.5F
2.5E
2.2F | 54 | 0212
0942
1406
2136 | 1136 | 1.9E
1.2F
1.9E | Su | 0918
1348
2048 | 1130
1648
2354 | 1.4F
2.3E
2.1F | | 17 | 014R
0906
1348
2112 | 0442
1112
1642
2342 | 2.26
1.6F
2.3E
2.1F | 27
F | 0118
0836
1306
2000 | 0400
1054
1612
2324 | 2.4E
1.3F
2.4E
2.1F | \$U | 0300
1042
1500
2236 | 0006
0545
1230
1748 | 1.0F
1.7E
1.1F
1.7E | 27 | 1018 | 1742 | 1.4F
2.2E | | 13
F | 0242
1012
1436
2206 | 0530
1206
1730 | 1.9E
1.3F
2.0E | 28
54 | 0206
0936
1354
2054 | 0454
1148
1700 | 2.3E
1.2F
2.3E | 13 | 0354
1142
1554
2342 | 0100
0642
1330
1842 | 1.6F
1.0F
1.5E | 28
TU | 0342
1118
1600
2324 | 0636
1324
1854 | 2.16
1.5F
2.16 | | 14
54 | 0336
1112
1524
2512 | 0036
0624
1300
1618 | 1.9F
1.7E
1.1F
1.8E | \$U | 0306
1042
1454
2212 | 0018
0548
1242
1800 | 2.0F
2.1F
1.2F
2.2E | TU | 1236 | 0154
0748
1430
1948 | 1.4F
1.5E
1.0F
1.5E | 29 | 0442
1212
1706 | 0154
0742
1424
2006 | 1.9F
2.1F
1.7F
2.1E | | 15
SU | 0430
1218
1424 | 0130
0730
1400
1918 | 1.7F
1.5E
0.9F
1.6E | 30
M | 0406
1142
1600
2336 | 0112
0648
1342
1900 | 2.0F
1.2F
2.1E | 15
W | | 0254
0854
1524
2100 | 1.4F
1.6F
1.2F
1.5E | 30
TH | 0030
0542
1306
1818 | 0254
0848
1524
2124 | 2.2E
1.9F
2.2E | | | | | | 31
TU | 0512
1242
1718 | 0218
0754
1448
2012 | 1.9F
2.0F
1.4F
2.1E | | | | | | | | | TIME MERIDIAN 75" M. 0000 IS MIDNIGHT. 1200 IS NOON. ### Appendix D-2 #### CURRENT DIFFERENCES AND OTHER CONSTANTS | | | | | TIME DIF- | VELOCITY | MAXI | MAXIMUM CUR | | | |--|---|--|--|--|---|---|--|--|--| | | | POS | TION | FERENCES | RATIOS | Floor | | Eb | b | | No | MACE | Let. | Long. | Slack Maximum curren | Moxi-
mum
flood ebb | tion
(true) vi | age
eloc-
ity | Direc-
tion
(true) | Aver-
oge
veloc-
ity | | | AT IANNA BIMES CONTINUES | , | | h. m. A. m | 1 1 | dog. k | mols | deg. | knote | | | ST. JOHNS RIVER—Continued | Ħ. | W. | ST. JOHNS RIV
! Fime meridi: | | P.84 | | | | | 5380
5385
5390
5395
5400
5405 | St. Johns Bluff | 30 25
30 23
30 23
30 21 | 81 30
81 36
81 38
81 37
81 37
81 38 | +0 05 +0 5
+2 00 +2 3
+2 40 +3 1
+2 35 +3 2
+2 30 +3 0
+2 35 +3 1 | 0 0.8 1.
0 0.7 0.
0 0.6 0.
0 0.6 0.
8 0.6 0. | 7 230
4 190
7 150
5 185 | 1.6
1.3
1.1
1.1
1.0 | 60
350
355
0
60 | 2.2
1.6
1.0
1.8
1.2 | | 5410
5415
5490
5486
5430
5435 | Jacksonville, off Washington St Jacksonville, F. E. C. RR. bridge Winter Point | 30 19
30 18
30 09
29 59 | 81 40
81 40
81 41
81 38 | +2 20 +2 5
+2 20 +3 0
+2 55 +3 1
+3 00 +3 2
(1) (1)
Current too | 0 0.8 0.
0 0.6 0.
0 0.3 0.
0 0.5 0. | 7 240
5 200
3 160
3 115 | 1.6
1.1
0.6
0.9 | 60
15
15 | 1.9
1.7
1.1
0.7
0.6 | | 0400 | FLORIDA COAST | | ſ | I
Miami Harbor | ENTRANCE, p | 100 | | | | | 5440
544E
5450 | Ft. Pierce inlet | 26 46 | 80 02 | L I | 1.3 1. | 7 275 | 2.6
2.4
0.8 | 70
95
130 | 3.1
3.6
0.5 | | | PORT EVERGLADES | | | | | | | | | | 5455
5460
5465
5470
5475
5480 | Pier 2, 1.3 miles east of | 26 06
26 05
26 06
26 06 | 80 06
80 07
80 07 | -0 40 -0 5
+0 20 -0 1
-1 15 -1 8
-0 40 -0 5
-0 50 -1 0 | 5 0.3 0.
5 0.7 0.
0 0.1 0.
5 0.5 0. | 3 275
6 165
2 320
9 350 | 0.2
0.6
1.3
0.2
0.9 | (2)
95
0
155
160
170 | 0.4
0.7
1.7
0.5
1.8
1.9 | | | MIAMI HARBOR | | | | | | | | | | 5485
5490
5495
5500 | Bakers Haulover Cut | 25 46
25 46
25 46 | 80 07
80 06
80 08 | -0 40 -0 3
See tabl
Daily pr | 5 0.4 0. | 2 270
6 250
290 | | | 2.5 | | 5503 | FOWEY ROCK'S Light, 1.5 miles SW. of FLORIDA REEFS to MIDNIGHT PASS | |
50 07 | | EST, p. 106 | | - | | | | 5505
5510
5515
5520
5525
5530 | Caesar Creek, Biscayne Bay Long Key, drawbridge east of Long Key Viaduct Moser Channei, drawbridge Bahia Honda Harbor, bridge No Name Key, NE. of | 24 50
24 48
24 42
24 39 | 80 14
80 46
80 52
81 10
81 17
81 19 | -0 05 -0 0
+1 40 +1 3
+1 50 +1 6
+1 30 +1 6
+1 25 +0 5 | 1.2 1.0 0.9 0.9 0.1.4 1.0 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 | 0 315
7 0
7 350
0 340
2 5
5 310 | 1.2
1.1
0.9
1.4
1.4 | 125
200
170
165
160
140 | 1.8
1.2
1.2
1.8
2.1
0.9 | | 5535
5540
5545
5550
5565
5560
5565
5570
5575 | Main Ship Channel entrance | 24 30
24 34
24 34
24 35
24 37
24 34 | 81 49
81 48
81 51
81 53
82 04 | (3) 840 3
Daily pr
+0 05 +0 35 +0 35 +0 35 -0 10 -0 0
-0 25 -0 20 -0 3 | edictions 5 0.6 0 5 0.8 0 5 1.2 0 0 0.6 0 5 1.1 0 | 3 40
2 65
20
.7 40
.6 50
.8 355
4 345
.7 355
4 70 | 0.2
(*)
1.0
0.6
0.8
1.2
0.6
1.1 | 215
160
170 | 0.4
0.4
1.7
1.2
1.1
1.4
0.6
1.2 | Flood begins, +2A 35°; maximum flood, +3A 25°; ebb begins, +5A 00°; maximum ebb, +4A 00°. Flood usually occurs in a southerly direction and the ebb in a northeastwardly direction. Times of slack are indefinite. Flood is weak and variable. Time difference is for maximum ebb. [†] Current tends to rotate clockwise. At times for slack flood begins there may be a weak current flowing northward while at times for slack ebb begins there may be a weak current flowing southeastward. ### Appendix D-3 TABLE 3.-VELOCITY OF CURRENT AT ANY TIME | | | | | | Interva | l betwee | en slack | and ma | ximum | current | · | | | | |---|------------------|-------------------------|--|----------------------|----------------------|---------------------------|---------------------------|----------------------|----------------------|--|----------------------|--------------------|--|----------------| | | h. m.
1 20 | A. m.
1 40 | h. m.
2 00 | h. m.
2 20 | h. m.
2 40 | h. m.
3 00 | h. m.
3 20 | h. m.
3 40 | h. m.
4 00 | h. m.
4 20 | h. m.
4 40 | A. m.
5 00 | A. m.
5 20 | A.
5 | | h. m
0 20
0 40 | f.
0.4
0.7 | <i>f.</i>
0.3
0.6 | f.
0. 3
0. 8 |).
0. 2
0. 4 | f.
0.2
0.4 | f.
0. 2
0. 3 | f.
0, 2
0, 3 | /.
0.1
0.3 | f.
0. 1
0. 3 | <i>J</i> .
0.1
0.2 | f.
0. 1
0. 2 | f.
0, 1
0, 2 | f.
0, 1
0, 2 | 0. | | 1 00
1 20
1 40 | 0. 9
1. 0 | 0.8
1.0
1.0 | 0,7
0.9
1.0 | 0, 6
G, 8
0. 9 | 0, 6
0, 7
0, 8 | 0. 5
0. 6
0. 8 | 0, 5
0 6
0. 7 | 0, 4
0, 5
0, 7 | 0, 4
0, 5
0, 6 | 0. 4
0. 5
0. 6 | 0.3
0.4
0.5 | 0.3
0.4
0.5 | 0, 3
0, 4
0, 5 | 0.
0.
0. | | 1 00 1 20 1 20 1 20 2 20 20 2 20 3 20 3 | ::: | | 1.0 | 1.0 | 0.9
1.0
1.0 | 0, 9
0, 9
1, 0 | 0, 8
0, 9
1, 0 | 0, 8
0, 8
0, 9 | 0.7
0.8
0.9 | 0.7
0.7
0.8 | 0.6
0.7
0.8 | 0.6
0.7
0.7 | 0. 6
0. 6
0. 7 | 0.
0.
0. | | 3 00
3 20
3 40 | | | | | | 1,0 | 1.0 | 1.0
1.0
1.0 | 0.9
1.0
1.0 | 0.9
0.9
1.0 | 0. 8
0. 9
0. 9 | 0.8
0.9
0.9 | 0, 8
0, 8
0, 9 | 0,
0,
0, | | 4 00
4 20
4 40 | | | | | | | | | 1,0 | 1.0 | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 0.9
1.0
1.0 | 0.
0.
1. | | 5 00
5 20
5 40 | ::: | | | | | | | | | | | 1.0 | 1.0
1.0 | 1.
1.
1. | | | - | | <u>' </u> | | • | TA | BLE B | | | <u>. </u> | | | <u>. </u> | <u> </u> | | | | Interval between slack and maximum current | | | | | | | | | | | | | | |---|-----------------------|--|----------------------|-------------------|----------------------|--------------------------|----------------------|----------------------|----------------------|----------------------------------|---|-----------------------------|-------------------|-----------------------------|------------------------------------| | | | h. m.
1 20 | h. m.
1 40 | h. m.
2 00 | h. m.
2 20 | h. m.
2 40 | h, m.
3 00 | h. m.
3 20 | h. m.
3 40 | h. m.
4 00 | h. m.
4 20 | 1. m.
4 40 | h. m.
5 00 | A. m.
5 20 | h. m.
5 40 | | 2 | h. m.
0 20
0 40 | f.
0.5
0.8 | f.
0. 4
0. 7 | f.
0.4
0,6 | f.
0, 3
0, 5 | <i>f</i> .
0.3
0.5 | f.
0. 3
0. 5 | f.
0.3
0.4 | f,
0.3
0.4 | f.
0. 2
0. 4 | f.
0. 2
0. 4 | f.
0. 2
0. 3 | f.
0.2
0.3 | /.
0.2
0.3 | <i>f</i> .
0. 2
0. 3 | | Interval between slack and desired time | 1 00
1 20
1 40 | 0, 9
1, 0 | 0. 8
1. 0
1. 0 | 0.8
0.9
1.0 | 0. 7
0. 8
0. 9 | 0. 7
0. 8
0. 9 | 0.6
0.7
0.8 | 0. 6
0. 7
0. 8 | 0.5
0.6
0.7 | 0, 5
0, 6
0, 7 | 0.5
0.6
0.7 | 0. 4
0. 5
0. 6 | 0.4
0.5
0.6 | 0. 4
0. 5
0. 6 | 0. 4
0. 5
0, 6 | | ap pus | 2 00
2 20
2 40 |
 | | i 1.0 | 1.0 | 0.9
1.0
1.0 | 0. 9
1. 0
1. 0 | 0. 9
0. 9
1. 0 | 0. 8
0. 9
0. 9 | 0.8
0.8
0.9 | 0.7
0.8
0.9 | 0.7
0.8
0.8 | 0.7
0.7
0.8 | 0.7
0.7
0.8 | 0. 6
0. 7
0. 7 | | en slach | 3 00
3 20
3 40 | | | : :: | ••• | | 1.0 | 1.0
1.0 | 1.0
1.0
1.0 | 0. 9
1. 0
1. 0 | 0. 9
1. 0
1. 0 | 0.9
0.9
1.0 | 0.9
0.9
0.9 | 0.8
0.9
0.9 | 0, 8
0. 8
0. 9 | | al betwe | 4 00
4 20
4 40 | | | • | | : | !

! | | | 1,0 | 1.0
1.0 | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 0.9
1.0
1.0 | 0. 9
0. 9
1. 0 | | Interv | 5 00
5 20
5 40 | | i . | : |
! | i
i . : . | | | | | • | | 1.0 | 1.0
1.0 | 1, 0
1, 0
1, 0 | Use Table A for all places except those listed below for Table B. Use Table B for Cape Cod Canal, Hell Gate, Chesapeake and Delaware Canal and all stations in Table 2 which are referred to them. ^{1.} From predictions find the time of slack water and the time and velocity of maximum current (flood or ebb), one of which is immediately before and the other after the time for which the velocity is desired. 2. Find the interval of time between the above slack and maximum current, and enter the top of Table A or B with the interval which most nearly agrees with this value. 3. Find the interval of time between the above slack and the time desired, and enter the side of Table A or B with the interval which most nearly agrees with this value. 4. Find, in the table, the factor corresponding to the above two intervals, and multiply the maximum velocity by this factor. The result will be the approximate velocity at the time desired. #### Appendix E-1 #### LUMINOUS RANGE DIAGRAM WEST COST EMPLIFIED. # Appendix E-2 # Distance of visibility of objects at sea: | Ht. in ft. | Naut. | Mi. | Ht. in ft. | Naut. Mi. | |-----------------|---------------|-------------|------------|--------------| | 1 | | 1.1 | 55 | 8.5 | | 2 | | 1.7 | 60 | | | 3 | | 2.0 | 65 | | | 4 | | 2.3 | 70 | | | 5 | | 2.5 | 75 | | | 6 | | 2.8 | | 10.3 | | 7 | | 2,9 | | 10.6 | | | | 3.1 | | 10.9 | | | • • • • • • | 3.5 | | 11.2 | | 10 | | 3.6 | | 11.5 | | | • • • • • • | 3.8 | | 11.7 | | | • • • • • • • | 4.0 | | 12.0 | | 13 | · - | 4.2 | | 12.3 | | 14 | | 4.3 | | 12.9 | | 15 | | 4.4
4.6 | | 13.1 | | 16 | · • | 4.7 | | 13.3 | | 17 | | 4.9 | | 13.6 | | | | 5.0 | | 13.8 | | | | 5.1 | | 14.1 | | 21 | | 5.3 | | 14.5 | | | | 5.4 | | 14.9 | | | | 5.5 | | | | | | 5.6 | 190 | 15.8 | | 25 | | 5.7 | | 16.2 | | 26 | • • • • • • • | 5. 8 | | 16.6 | | 27 | | 6.0 | | 17.0 | | | • • • • • • • | 6.1 | | 17.4 | | | • • • • • • • | 6.2 | | 17.7 | | • | • • • • • • • | 6.3 | | 18.2 | | • • • • • • • • | • • • • • • • | 6.4 | | 18.5 | | | • • • • • • • | 6.5 | | 18.9
19.2 | | 33 | | 6.6 | | 19.6 | | 35 | • • • • • • • | 6.7
6.8 | | 19.9 | | 36 | | 6.9 | | 20.1 | | 37 | | 6.9 | | 20.5 | | | | 7.0 | | 20.8 | | | | 7.1 | | 21.1 | | 40 | | 7.2 | | 21.5 | | 41 | | 7.3 | 360 | 21.7 | | 42 | | 7.4 | 370 | 22.1 | | 43 | | 7.5 | | 22.3 | | 44 | | 7.6 | | 22.7 | | 45 | | 7.7 | 400 | 22,9 | | F A | | 0 1 | |
 1970 JANUARY I, 2, 3 (THURS., FRI., SAT.) | G A | 4.T. | ARIES | VENUS | -3.5 | MARS | +1•0 | JUPITER | -1.5 | SATURN | +05 | | STARS | | |------------------|--|--|---|--|--|--|---|--|--|--|---|--|---| | ى.
د | 1.1. | G.H.A. | G.H.A. De | د ، , | G.H.A. | Dec. | G.H.A. D | ec. | G.H.A. | Dec. | Name | \$.H.A. | Dec. | | Ĭ | 82888 | 100 13-8
115 16-3
130 18-8
145 21-2
160 23-7
175 26-2 | 185 22.2 \$23
200 21.2
215 20.2
230 19.3
245 18.3 | 37.9
37.9
37.8
37.8
37.8
37.8 | 116 17-9 S
131 18-6
146 19-3 | 7 43-3
42-6
41-8
• 41-0
40-3
39-5 | 249 40-2 5 11
264 42-3
279 44-5
294 466
309 48-7
324 50-9 | | 69 278 N
84 302
99 327
114 35-2
129 37-7
144 40-2 | 9 493
493
493 | Acamar
Achernar
Acrux
Adhara
Aidebaran | 315 42-8
335 50-6
173 46-3
255 37-9
291 26-7 | S 40 25:5
S 57 23:5
S 62 55:7
S 28 55:7
N 16 27:2 | | THUR | 06
07
08
09
10 | 190 28-6
205 31-1
220 33-5
235 36-0
250 38-5
265 40-9 | 305 14-4
320 13-4 · ·
335 12-5 | 37-8
37-8
37-8
37-7
37-7
37-7 | 206 22-3 S
221 23-1
236 23-8
251 24-6
266 25-3
281 26-0 | 7 38-8
38-0
37-3
36-5
35-8
35-0 | 339 53:0 511
354 55:1
9 57:3
24 59:4
40 01:5
55 03:7 | 09·7
09·8 | 159 42-6 N
174 45-1
189 47-6
204 50-1
219 52-6
234 55-0 | 494 | Alioth
Alkaid
Al Na'ir
Alnilam
Alphard | 166 49·1
153 24·6
28 24·8
276 19·3
218 28·0 | N 56 07-0
N 49 27-4
S 47 06-7
S 1 13-1
S 8 31-6 | | S
D
A
Y | 12
13
14
15
16
17 | 280 43-4
295 45-9
310 48-3
325 50-8
340 [3
355 55-7 | 35 08·6
50 07·6 · ·
65 06·6 | 37.7
37.7
37.6
37.6
37.6
37.6 | 296 26-8 S
311 27-5
326 28-3
341 29-0
356 29-8
11 30-5 | 33.5
32.7
32.0
31.2 | 115 12.2 | 10-2
10-3
10-4
10-5
10-6
10-7 | 249 57-5 N
265 00-0
280 02-5
295 05-0
310 07-4
325 09-9 | 49-4
49-4 | Alphecca
Alpheratz
Altair
Ankaa
Antarea | 126 38.9
358 17-6
62 40-5
353 47-8
113 06-8 | N 26 486
N 28 55.7
N 8 47.2
S 42 28.3
S 26 22.1 | | | 18
19
20
21
22
23 | 10 58.2
26 00.7
41 03.1
56 05.6
71 08.0
86 10.5 | 125 02-8
140 01-8
155 00-8 | 37·5
37·5
37·5
37·4
37·4
37·3 | 26 31·3 S
41 32·0
56 32·7
71 33·5
86 34·2
101 35·0 | 7 29.7
28.9
28.2
27.4
26.7
25.9 | 175 20-8
190 22-9
205 25-0 · · | 10.9
11.0
11.1
11.2
11.3
11.4 | 340 124 N
355 14·9
10 17·3
25 19·8
40 22·3
55 24·8 | 49.5
49.5 | Arcturua
Atria
Avior
Bellatrix
Betelgeuse | 146 25-7
108 38-7
234 31-0
279 06-8
271 36-4 | N 19 20-0
S 68 58-5
S 59 24-5
N 6 19-6
N 7 24-3 | | 2 | 8588998 | 101 13.0
116 15-4
131 17-9
146 20-4
161 22-8
176 25-3 | 214 56.9
229 55.9
244 55.0 | 37.3
37.2 | 116 35.7 S
131 36.5
146 37.2
161 38.0
176 38.7
191 39-4 | 7 25-2
24-4
23-6
- 22-9
22-1
21-4 | 250 31-5 511
265 33-6
280 35-7
295 37-9
310 40-0
325 42-2 | 11.6
11.7
11.8
11.9 | 70 27-3 N
85 29-7
100 32-2
115 34-7
130 37-2
145 39-6 | 9 495
495
495
495
495
496 | Canopua
Capella
Deneb
Denebola
Diphda | 264 10-1
281 22-4
49 54-4
183 06-9
349 28-6 | S 52 40-6
N 45 58-4
N 45 10-4
N 14 44-3
S 18 09-1 | | F
R | 06
07
08
09
10 | 191 27-8
206 30-2
221 32-7
236 35-1
251 37-6
266 40-1 | 304 51·1
319 50·1
334 49·1 | 37·1
37·0
37·0
36·9
36·9
36·8 | 206 40-2 S
221 40-9
236 41-7
251 42-4 .
266 43-2
281 43-9 | 19-8
19-1 | 340 44-3 \$11
355 46-4
10 48-6
25 50-7
40 52-9
55 55-0 | 12-2
12-3
12-4
12-5
12-6
12-7 | 160 42-1 N
175 44-6
190 47-1
205 49-5
220 52-0
235 54-5 | 49-6
49-6 | Dubhe
Einath
Eltanin
Enif
Fomalhaut | 34 19-5 | N 61 54.5
N 28 35.2
N 51 29.3
N 9 44.2
S 29 47.1 | | DAY | 12
13
14
15
16
17 | 281 42·5
296 45·0
311 47·5
326 49·9
341 52·4
356 54·9 | 34 45·2
49 44·3
64 43·3 | 36-8
36-7
36-7
36-6
36-5
36-5 | 296 44.7 S
311 45.4
326 46.2
341 46.9
356 47.7
11 48.4 | 15.3
14.5
• 13.8
13.0 | 70 57:1 \$11
85 59:3
101 01:4
116 03:6 · ·
131 05:7
146 07:9 | 12-8
12-9
13-0
13-1
13-2
13-3 | 250 57-0 N
265 59-4
281 01-9
296 04-4
311 06-9
326 09-3 | 9 49-6
49-6
49-6
49-7
49-7 | Gacrux
Gienah
Hadar
Hamal
Kaus Auat, | 149 35.0 | \$ 56 56-5
\$ 17 22-5
\$ 60 13-6
N 23 19-5
\$ 34 24-2 | | | 18
19
20
21
22
23 | 11 57-3
26 59-8
42 02-3
57 04-7
72 07-2
87 09-6 | 124 39-4
139 38-5
154 37-5 | 364
364
363
362
362
361 | 41 49.9
56 50-7 | 10-7
10-0
09-2 | 161 10-0 \$11
176 12-1
191 14-3
206 16-4
221 18-6
236 20-7 | 13-6
13-7 | 341 11-8 N
356 14-3
11 16-8
26 19-2
41 21-7
56 24-2 | 49-7
49-7
- 49-7 | Kochab
Markab
Menkar
Menkent
Miapiacidua | 148 46.5 | N 74 16·3
N 15 02·7
N 3 58·5
S 36 13·3
S 69 35·4 | | | 00
00
00
00
00
00
00
00
00
00
00
00
00 | 102 12-1
117 14-6
132 17-0
147 19-5
162 22-0
177 24-4 | 214 33-6
229 32-6
244 31-7 | 36.0
35.9
35.8
35.7 | 116 53-6 \$ 131 54-4 146 55-1 161 55-9 176 56-6 191 57-4 | 06·2
05·4
• 04·7
03·9 | 266 25·0
281 27·2 | 14-1
14-2
14-3
14-4
14-5
14-6 | 86 29.1 | 9 49-7
49-8
49-8
49-8
49-8 | Mirfak
Nunki
Peacock
Pollux
Procyon | 309 27·1
76 39·2
54 11·1
244 07·3
245 33·6 | S 26 20-3
S 56 50-2
N 28 06-0 | | S
A
T
U | 06
07
08
09
10 | 192 26-9
207 29-4
222 31-8
237 34-3
252 36-8
267 39-2 | 304 27-8
319 26-8
334 25-9 | 35-5
35-4
35-4
35-3 | 206 58·1 S
221 58·9
236 59·6
252 00·4
267 01·1
282 01·9 | 7 02-4
01-6
00-9
7 00-1
6 59-4
58-6 | 341 35.7 \$11
356 37.9
11 40.0
26 42.2
41 44.3
56 46.5 | 14.7
14.8
14.9
15.0
15.1
15.3 | 161 41-5 N
176 43-9
191 46-4
206 48-9
221 51-4
236 53-8 | 49-8
49-8 | Regulus | 208 18-0 | 5 8 14.0
5 60 42-6 | | D
A
Y | 12
13
14
15
16
17 | 282 41-7
297 44-1
312 46-6
327 49-1
342 51-5
357 54-0 | 34 22.0
19 21.0
64 20.0 | 35.0
34.9
34.9 | 297 026 5
312 034
327 041
342 049
357 056
12 064 | 55-5
54-8 | 71 48-6 511
86 50-8
101 52-9
116 55-1
131 57-2
146 59-3 | 154
15-5
15-6
15-7
15-8
15-9 | 251 56-3 N
266 58-8
282 01-2
297 03-7
312 06-2
327 08-6 | 49.9
49.9
49.9 | Shaula
Sirius | 350 18-2
97 06-8
259 02-2
159 05-9
223 16-3 | S 37 05·1
S 16 40·3
S 11 00·4 | | | 18
19
20
21
22
23 | 73 06-3
88 08-8 | 124 16-2
139 15-2 · · 3
154 14-2 | 34.5
34.4
34.3
34.2 | 27 07·1 S
42 07·9
57 08·6
72 09·4
87 10·1
102 10·9 | 52.5
51.7
51.0
50.2 | 162 01.5 511
177 03.6
192 05.8
207 07.9
222 10.1
237 12.2 | 16-0
16-1
16-2
16-3
16-4
16-5 | 342 11-1 N
357 13-6
12 16-1
27 18-5
42 21-0
57 23-5 | 49.9
500
500
500 | Zuben ubi
Venus
Mars | \$.H.A
83 45.9
15 22.7 | Mer. Pass.
11 41
16 13 | | Mer. | Pas | . 17 12.3 | v d | 0-1 | U 0.7 | d 0.8 | e 2.1 d | 0+1 | 0 2.5 | d 0.0 | Jupiter
Saturn | 149 18·5
329 14·3 | 7 17
19 15 | 1970 JANUARY I, 2, 3 (THURS., FRI., SAT.) | | SUN MOON | | Lat. | Twiligh | | lun- | Moonrise
(2 3 | | | | |---|--|---|---|---|---|--|--|---|---|---| | G.M.T. | | | | | | risa
n | | h m | <u>.</u> | ` - | | 00
01
02
03
04
05 | G.H.A. Dec. 179 10-8 \$23 03-4 194 10-5 03-2 224 09-9 02-8 239 09-6 02-6 254 09-3 02-4 | G.H.A. P Dec. # H.F. 271 18:0 15:4 \$ 6 20:4 14:6 55:9 285 52:4 15:4 6 35:0 14:6 56:0 300 26:8 15:3 6 49:6 14:6 56:0 315 01:1 15:2 7 04:2 14:6 56:0 329 35:3 15:2 7 18:8 14:6 56:1 344 09:5 15:1 7 33:4 14:5 56:1 | N 70
N 70
66
64
60 | 08 04 0
07
49 0
07 37 0
07 26 0
07 17 0 | 09 48
09 16
08 52 10
08 33 09
08 18 09 | 0 26
9 49
9 22 | 01 13 01 04 00 58 00 52 00 47 00 43 | 03 01
02 46
02 33
02 23
02 14 | 06 21
05 24
04 51
04 27
04 08
03 52 | 08 02
06 43
06 07
05 41 | | 06
7 08
H 09
U 10
R 11 | 269 09·0 S 23 02·2
284 08·7 02·0
299 08·4 01·6
314 08·1 · 01·6
329 07·6 01·4
344 07·5 01·2 | 358 43-6 15-1 5 7 47-9 14-6 56-1 13 17-7 14-9 8 02-5 14-5 56-2 27 51-6 14-9 8 17-0 14-5 56-2 42 25-5 14-9 8 31-5 14-5 56-2 56 59-4 14-8 8 46-0 14-5 56-3 71 33-2 14-6 9 00-5 14-5 56-3 | 2 554
555
555
555
555
555
555
555
555
555 | 06 55 0
06 49 0
06 44 0
06 39 0
06 28 0 | 07 28 00
07 20 0
07 05 0 | 8 31
8 19
8 08
7 58 | 00 35
00 32
00 30
00 27
00 22 | 02 06
01 59
01 53
01 47
01 42
01 32
01 23 | 03 39
03 28
03 18
03 10
03 02
02 46
02 32 | 05 20
05 04
04 50
04 37
04 26
04 04 | | \$ 12
D 13
A 14
Y 15
16 | 359 07·2 \$ 23 01·0
14 06·9 00·6
29 06·6 00·6
44 06·3 · 00·4
59 06·0 00·2
74 05·7 23 00·0 | 86 06-8 14-7 S 9 15-0 14-4 56-3
100 40-5 14-5 9 29-4 14-4 56-4
115 14-0 14-5 9 43-8 14-4 56-4
129 47-5 14-4 9 58-2 14-4 56-5
144 20-9 14-3 10 12-6 14-4 56-5
158 54-2 14-2 10 27-0 14-3 56-5 | N 33000
N N N | 06 09 06 00 05 44 05 28 05 12 | 06 40 0
06 30 0
06 11 0
05 54 0
05 38 0 | 7 08
6 56
6 35
6 17
6 00 | 00 14
00 10
00 05
00 00
24 39 | 01 15
01 09
00 58
00 48
00 39 | 02 21
02 11
01 54
01 40
01 26
01 13 | 03 31
03 18
02 56
02 37
02 19 | | 18
19
20
21
22
23 | 89 05-5 S 22 59-8
104 05-2 59-6
119 04-9 59-4
134 04-6 59-2
149 04-3 58-7
164 04-0 58-7 | 173 27-4 14-1 S10 41-3 14-3 56-5 188 00-5 14-1 10 55-6 14-3 56-6 202 33-6 15-9 11 09-9 14-2 56-6 231 39-4 13-8 11 38-3 14-2 56-7 246 12-2 13-7 11 52-5 14-1 56-7 | 5 10
20
30
35
40
45 | 04 31
04 02
03 44
03 22
02 52 | 05 00 0
04 35 0
04 21 0
04 03 0
03 41 0 | 15 43
15 24
15 03
14 50
14 35
14 18 | 24 20
24 09
24 03
23 56
23 48 | 00 20
00 09
00 03
24 22
24 10 | 00 59
00 42
00 33
00 22
00 10 | 01 43
01 22
01 09
00 55
00 38 | | 2 00
01
02
03
04
05 | 179 03-7 S 22 58-5
194 03-4 | 275 17·5 13·5 12 20·7 14·1 56·8
289 50·0 13·4 12 34·8 14·0 56·8
304 22·4 13·3 12 48·8 14·0 56·9
318 54·7 13·3 13 02·8 14·0 56·9 | S 50
52
54
56
58
S 60 | 01 42
01 02 | 02 57 0
02 40 0
02 19 0
01 51 0 | 3 56
3 45
3 33
3 20
3 04
02 44 | 23 38
23 34
23 29
23 24
23 18
23 11 | 23 55
23 48
23 40
23 32
23 22
23 11 | 24 18
24 08
23 57
23 45
23 30
23 14 | 00 08
24 23
24 06
23 46
23 21 | | 06
07 | 269 01-9 S 22 57-2
284 01-6 57-0 | 1 2 31.1 12.9 13 44.6 13.8 57.0 | Lat. | Sun-
set | Twilig | ht
Naut. | 1 | Moor
2 | 1 3 | 4 | | F 08
R 10
I 11 | 299 01·3 56·6
314 01·0 · · 56·6
329 00·8 56·3 | 31 348 12-7 14 12-2 19-8 57-1
46 06-5 12-6 14 26-0 19-6 57-1 | N 72 | • | 13 27 | 15 45 | 10 16 | » m | | h . | | 1 11
D 12
A 13
Y 14
15
16 | 344 00·5 56·1
359 00·2 \$ 22'55·4
13 59·9 55·1
28 59·6 55·4
43 59·3 · 55·3
58 59·0 55·1
73 58·7 54·4 | 75 09-6 12-4 514 53-3 13-6 57-2
89 41-0 12-3 15 06-9 13-5 57-3
104 12-3 12-2 15 20-4 13-5 57-3
2 118 43-5 12-0 15 33-9 13-5 57-3
1 133 14-5 11-9 15 47-4 13-3 57-6 | N 70
68
66
64
62
60 | 13 41
14 19
14 45
15 06 | 14 19
14 52
15 15
15 34
15 49
16 02 | 16 03
16 18
16 31
16 41
16 51
16 59 | 10 30
10 40
10 49
10 57
11 03
11 09 | 09 54
10 15
10 32
10 46
10 58
11 08 | 08 35
09 33
10 08
10 33
10 53
11 09 | 08 49
10 09
10 46
11 12 | | 18
19
20
21
22
23 | 88 58-4 S 22 54-103 58-1 54-118 57-8 54-133 57-5 53-148 57-3 53-163 57-0 53- | 3 176 47.0 11.6 16 27.3 15.2 57.5
1 191 17.6 11.4 16 40.5 15.1 57.6
9 205 48.0 11.4 16 53.6 15.1 57.6
6 220 18.4 11.2 17 06.7 13.0 57.6
4 234 48.6 11.1 17 19.7 13.0 57.6 | 56
54
52
50
45 | 16 30 | 16 24
16 33
16 41
16 48
17 03 | 17 06
17 12
17 18
17 24
17 29
17 40 | 11 14
11 19
11 23
11 26
11 30
11 37 | 11 17
11 25
11 32
11 39
11 44
11 57 | 11 23
11 35
11 46
11 55
12 03
12 21 | 11 33
11 51
12 05
12 18
12 30
12 53
13 13 | | 3 00
01
02
03
04
05 | 178 56-7 S 22 53-
193 56-4 52-
208 56-1 52-
223 55-8 - 52-
238 55-5 52-
253 55-2 52- | 9 263 48-7 10-8 17 45-5 12-8 57-7 278 18-5 10-7 17 58-3 12-0 57-8 55 292 48-2 10-6 18 11-1 12-6 57-8 20 307 17-8 10-5 18 23-7 12-6 57-8 0 321 47-3 10-5 18 36-3 12-5 57-8 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | 17 00
17 12
17 32
17 51
18 08 | 17 28
17 38
17 56
18 13
18 30 | 17 50
17 59
18 08
18 24
18 40
18 56 | 11 43
11 49
11 53
12 01
12 09
12 16 | 12 07
12 16
12 24
12 38
12 50
13 01 | 12 36
12 49
13 00
13 19
13 35
13 51 | 13 29
13 43
14 06 | | 06
07
\$ 08
A 09
T 10
U 11 | 268 549 5 22 51-
283 54-6 51-
298 54-3 51-
313 54-1 - 51-
328 53-8 50-
343 53-5 50- | 5 350 45-8 10-1 19 01-2 12-3 56-3 | 20
0 30
1 31
1 40 | 19 17
19 32
19 50 | 18 48
19 08
19 32
19 47
20 05
20 27 | 19 15
19 37
20 05
20 23
20 46
21 16 | 12 22
12 30
12 38
12 43
12 48
12 55 | 13 12
13 24
13 38
13 46
13 55
14 06 | 14 23
14 42
14 54
15 07
15 22 | 15 27
15 51
16 05
16 22
16 42 | | R 12
D 13
A 14
Y 15
16 | 358 53.2 \$ 22 50
13 52.9 50
28 52.6 49
43 52.3 · · 49
58 52.0 49
73 51.7 49 | 1 77 38:3 9:3 20 139 11:8 56:8
8 92 06:6 9:1 20 25:7 11:7 58:
6 106 34:7 9:0 20 37:4 11:7 58:
3 121 02:7 8:8 20 49:1 11:5 58: | 2 56
3 56
3 56
3 56 | 3 [21 04] | 20 55
21 10
21 27
21 48
22 16
22 58 | 21 59
22 24
23 03
Hr
III. | 13 03
13 06
13 10
13 15
13 20
13 25 | 14 20
14 26
14 33
14 40
14 49
14 59 | 15 42
15 51
16 01
16 13
16 26
16 42 | 17 19
17 33
17 49
18 08 | | 18
19
20
21
22
23 | 88 51.5 S 22 48
103 51.2 48
118 50.9 48 | .6 164 25.8 8.4 21 23.3 11.2 58.
4 178 53.2 8.3 21 34.5 11.1 58. | 5 Day | Eqn. o | SUN
of Time | Mer.
Pass. | Mer.
Upper | Pass.
Lower | OON
Age | Phase | | 22 | 133 50·6 · · 48
148 50·3 47
163 50·0 47
S.D. 16·3 d 0 | 9 207 47·7 8·0 21 56·6 10·9 58
6 222 14·7 7·8 22 07·5 10·8 58 | 6 | 03 16
2 03 45
3 04 13 | 03 30
03 59
04 27 | h m
12 04
12 04
12 04 | 06 05
06 50
07 38 | 18 27
19 13
20 05 | 23
24 | | # Appendix F-3 # BEST COPY AVAILABLE #### CONVERSION OF ARC TO TIME | 0°-59 | 60 -119 | 120'-179 | 180 -239 | 240 -299 | 300 '-359 | 0.00 | 0'-85 , 0'-50 | •'-75 | |---|--|---|---|---|---|---|--|--------------------------------------| | 0 0 0 0 1 0 04 2 0 08 3 0 12 4 0 16 | 60 4 00
61 4 04
62 4 08
63 4 12
64 4 16 | 120 8 00
121 8 04
122 8 08
123 8 12
124 8 16 | 180 12 00
181 12 04
182 12 08
183 12 12
184 12 16 | 240 16 00
241 16 04
242 10 08
243 16 12
244 16 16 | 300 20 00
301 20 04
302 20 08
303 20 12
304 20 16 | 0 0 00
1 0 04
2 0 08
3 0 12
4 0 16 | m i m i
0 oi 0 oa
0 o5 0 o6
0 o9 0 10
0 13 0 14
0 17 0 18 | 0 03
0 07
0 11
0 15
0 19 | | 5 0 20
6 0 24
7 0 28
8 0 32
9 0 36 | 65 4 20
66 4 24
67 4 28
68 4 32
69 4 36 | 125 8 20
126 8 24
127 8 28
128 8 32
129 8 36 | 18¢ 12 20
180 22 24
187 12 28
188 12 32
189 12 36 | 245 16 20
246 16 24
247 16 28
248 16 32
249 16 36 | 305 20 20
306 20 24
307 20 28
308 20 32
309 20 36 | \$ 0 20
6 0 24
7 0 28
8 0 32
9 0 36 | 0 21 0 22
0 25 0 26
0 29 0 30
0 33 0 34
0 37 0 38 | 0 23
0 27
0 31
0 35
0 39 | | 10 0 40
11 0 44
12 0 48
13 0 52
14 0 56 | 70 4 40
71 4 44
72 4 48
73 4 52
74 4 56 | 130 & 40
131 & 44
132 & 48
133 & 52
134 & 56 | 190 12 40
191 12 44
192 12 48
193 12 52
194 12 56 | 250 16 40
251 16 44
252 16 48
253 16 52
254 16 56 | 310 20 40
311 20 44
312 20 48
313 20 52
314 20 56 | 10 0 40
11 0 44
12 0 48
13 0 52
14 0 56 | 0 41 0 42
0 45 0 46
0 49 0 50
0 53 0 54
0 57 0 58 | 0 43
0 47
0 51
0 55
0 59 | | 15 1 00
16 1 04
17 1 08
18 1 12
19 1 16 | 75 5 00
76 5 04
77 5 08
78 5 12
79 5 16
80 5 20 | 135 9 00
136 9 04
137 9 08
138 9 12
139 9 16 | 195 13 00
196 13 04
197 13 08
198 13 12
199 13 16 | 255 17 00
256 17 04
257 17 08
258 17 12
259 17 16
260 17 20 | 315 21 00
316 21 04
317 21 08
318 21 12
319 21 16 | 15 1 00
16 1 04
17 1 08
18 1 12
19 1 16 | 1 01 1 02
1 05 1 06
1 09 1 10
1 13 1 14
1 17 1 18 | 1 03
1 07
1 11
1 15
1 19 | | 21 1 24
22 1 28
23 1 32
24 1
36
25 1 40 | 81 5 24
82 5 28
83 5 32
84 5 36
85 5 40 | 141 y 24
142 9 28
143 y 32
144 y 36
145 9 40 | 201 13 24
202 13 28
203 13 32
204 13 36
205 13 40 | 261 17 24
262 17 28
263 17 32
264 17 36
265 17 40 | 321 21 24
322 21 28
323 21 32
324 21 36
325 21 40 | 21 1 24
22 1 28
23 1 32
24 1 36 | 1 25 1 26
1 29 1 30
1 33 1 34
1 37 1 38
1 41 1 42 | 1 23
1 27
1 31
1 35
1 39 | | 26 1 44
27 1 48
28 1 52
29 1 56
30 2 00 | 86 5 44
87 5 48
88 5 52
89 5 56
90 6 00 | 146 9 44
147 9 48
148 9 52
149 9 56 | 206 13 44
207 13 48
208 13 52
209 13 56
210 14 00 | 266 17 44
267 17 48
268 17 52
269 17 56
270 18 00 | 326 21 44
327 21 48
328 21 52
329 21 56
330 22 00 | 26 1 44
27 1 48
28 1 52
29 1 56
30 2 00 | 1 45 1 46
1 49 1 50
1 53 1 54
1 57 1 58 | 1 47
1 51
1 55
1 59 | | 31 2 04
32 2 08
33 2 12
34 2 16
35 2 20 | 91 6 04
92 6 08
93 6 12
94 6 16
95 6 20 | 151 10 04
152 10 08
153 10 12
154 10 16 | 211 14 04 212 14 08 213 14 12 214 14 16 215 14 20 | 271 18 04
272 18 08
273 18 12
274 18 16
275 18 20 | 331 22 04
332 22 08
333 22 12
334 22 16
335 22 20 | 31 2 04
32 2 08
33 2 12
34 2 16
35 2 20 | 2 05 2 06
2 09 2 10
2 13 2 14
2 17 2 18 | 2 07
2 11
2 15
2 19
2 23 | | 36 2 24
37 2 28
38 2 32
39 2 36
40 2 40 | 96 6 24
97 6 28
98 6 32
99 6 36
100 6 40 | 156 10 24
157 10 28
158 10 32
159 10 36
160 10 40 | 216 14 24
217 14 28
218 14 32
219 14 36
220 14 40 | 276 18 24
277 18 28
278 18 32
279 18 36
280 18 40 | 336 22 24
337 22 28
338 22 32
339 22 36
340 22 40 | 36 2 24
37 2 28
38 2 32
39 2 36
40 2 40 | 2 29 2 30
2 33 2 34
2 37 2 38 | 2 27
2 31
2 35
2 39
2 43 | | 41 2 44
42 2 48
43 2 52
44 2 56
45 3 00 | 101 6 44
102 6 48
103 6 52
104 6 56 | 161 10 44
162 10 48
163 10 52
164 10 56 | 221 14 44
222 14 48
223 14 52
224 14 56
225 15 00 | 281 18 44
282 18 48
283 18 52
284 18 56
285 19 00 | 341 22 44
342 22 48
343 22 52
344 22 56
345 23 00 | 41 2 44
42 2 48
43 2 52
44 2 56
45 3 00 | 2 49 2 50
2 53 2 54
2 57 2 58
3 01 3 02 | 2 47
2 51
2 55
2 59
3 03 | | 46 3 04 47 3 08 48 3 12 49 3 16 50 3 20 61 3 24 | 106 7 04
107 7 08
108 7 12
109 7 16
110 7 20
111 7 24 | 166 11 04 167 11 08 168 11 12 169 11 16 170 11 20 171 11 24 | 226 : 15 04 227 : 15 08 228 15 12 229 15 16 230 15 20 221 15 24 | 286 19 04
287 19 08
288 19 12
289 19 16
290 1; 20 | 346 23 04
347 23 08
348 23 12
349 23 16
350 23 20 | 46 3 04
47 3 08
48 3 12
49 3 16
50 3 20 | 3 09 3 10
3 13 3 14
3 17 3 18
3 21 3 22 | 3 07
3 11
3 15
3 19
3 23 | | 51 3 24
52 3 28
53 3 32
54 3 36
55 3 40
56 3 44 | 111 7 24
112 7 28
113 7 32
114 7 36
115 7 40
116 7 44 | 171 11 24
172 11 28
173 11 32
174 111 36
175 11 40
176 11 44 | 231 15 24
232 15 28
233 15 32
234 15 36
235 15 40
236 15 44 | 291 19 24 292 19 28 293 19 32 294 19 36 295 19 40 296 19 44 | 351 23 24
352 23 28
353 23 32
354 23 36
355 23 40 | 51 3 24
52 3 28
53 3 32
54 3 36
55 3 40 | 3 29 3 30
3 33 3 34
3 37 3 38
3 41 3 42 | 3 27
3 31
3 35
3 39
3 43 | | 57 3 48
58 3 52
59 3 56 | 117 7 48
118 7 52
119 7 56 | 177 11 48
178 11 52
179 11 56 | 137 15 48
238 15 52
239 15 56 | 297 19 48
298 19 52
299 19 56 | | 56 3 44
57 3 48
58 3 52
59 3 56 | 3 49 3 50
3 53 3 54 | 3 47
3 51
3 55
3 59 | The above table is for converting expressions in are to their equivalent in time; its main use in this Almanac is for the conversion of longitude for application to 1...M.T. (added if west, subtracted if east) to give G.M.T. or vice versa, particularly in the case of sunrise, sunset, etc. # Appendix F-4 # ALTITUDE CORRECTION TABLES 10°-90°—SUN, STARS, PLANETS | OCTMAR. SUN APRSEPT. | | | STARS AND PLANETS | | | DIP | | | | | |--------------------------------------|--|----|-------------------|--------------|-------|----------------|--------------|--------------|----------|---------------| | App. Lower Upper | App. Lower Upper | ı | App. | | App. | | Ht. of | | Ht. of | | | Alt. Limb Limb | Alt. Limb Limb | | Alt. | Corrn | Alt. | Corrn | Eye | Corrn | Eye | Corrn | | | | ١ | • | | | 1970 | ft. | | ft. | | | 9 34 + 10.8 - 21 5 | 9 39 + 10 6 - 21 2 | ı | 9 56 | - 5.3 | | ENUS | 1.1 | 1 1 | 44 | 6.5 | | 9 45 + 10:0 - 21:4 | 9.31 + 10.7 - 31.1 | ı | 10 08 | ·· 5·2 | | - 1 | 1.4 | I ·2 | | 6.6 | | 9 50 | 10 03 + 10.8 - 1.0 | 1 | 10 20 | 5·I | ٥ | I-July 22 | 1.6 | - I · 3 | 47 | - 6·7 | | 10 08 +11 1 - 31 2 | 10 15 + 10 0 - 20 0 | | 10 33
10 46 | - 5.0 | 0 | + 0.1 | 1.9 | -1-4 | | - 6.8 | | 10 21 + 11 2 - 21 1 | 1 40 4/ + 11/0 - 20 8 | | 11 00 | -49 | 42 | _ | 2.2 | · 1·5 | | - 6·9 | | 10 34 + 11 3 - 21 0 | 10 40 + 11 1 - 30 7 | | 11 14 | -4.8 | July | 23-Sept. 5 | 2.8 | - I · 6 | | - 7.0 | | 11 01 711 4-30 9 | 10 54 + 11 2 - 20 6 | | 11 29 | 4.7 | 0 | + 0.3 | 3.2 | - 1.7 | 54 | 7.1 | | + 11 5 20 8 | 11 08 + 11·3 20 5
11 23 + 11·4 = 30 4 | | 11 45 | | 47 | , | 3.6 | - 1 .8 | | · 7·2 | | 11 30 + 11.6 - 20.7 | II 23 + II 4 - 20 4
II 38 + II 5 - 20 3 | Н | 12 01 | | Sept | . 6-Oct. 1 | 4.0 | - I ·9 | 57 | - 7·4 | | 11 46 + 11.8 - 20.5 | 11 54 + 11 6 - 20 2 | | 12 10 | 4.5 | ŏ | + 0.3 | 4.4 | -2·I | 50 | 7·5 | | 12 02 | 12 10 + 11 -7 - 20-1 | Н | 16 57 | 4 | 46 | T 03 | 4.9 | - 2 2 | | - 7.6 | | 12 19 + 12:0 - 10.1 | 1 44 40 47718 444 | | 12 34 | | Oct. | 2-Oct. 16 | 5.3 | -2.3 | 02 | - 7.7 | | 12 37 + 12 1 - 20 2 | 12 46 - TT'9 10:0 | | 45 45 | 4.0 | ő | , | 2.8 | 2.4 | 03 | ~ 7·8 | | 12 55 + 12 2 - 20 1 | 1 43 43 + 12 0 - 10 8 | | 15 55 | 3.0 | 11 | + 0.4 | 6·3 | -::-5 | 65 | 7·9 | | 13 14 + 12·3 - 20·0
13 35 + 73·4 | 1 43 44 + 12.1 - 10 7 | | 13 54
14 16 | | 41 | + 0.2 | 7.4 | - 2.6 | 20 | - 8.0 | | 1 -3 -66 7 12 4 - 19 9 | 13 45 + 12 2 19 6 | | 14 40 | -3.7 | Oct. | 17-Oct. 24 | 8.0 | - 2.7 | | - 8·I | | 0 T 12'5 ~ 19'8 | 14 07 + 12·3 - 19 5
14 30 + 12·4 - 19·4 | | 15 04 | 1 0 | ő | | 8.6 | 2 · 8 | 72 | ·- 8 2
8·3 | | + 12.0 - 19.7 | 14 54 + 12 5 - 19 3 | | 15 30 | - 4 1 | 6 | + 0.5 | 9.2 | - 2.9 | 74 | 8·4 | | 15 06 + 12·7 - 19·6
+ 12·8 - 19·5 | 1 13 19 m to 6 mag | | 15 57 | 3 - 3 | 20 | + 0 6 | 9.8 | - 3.1 | 75 | 8-5 | | 15 32 +12.9-19.4 | 15 46 + 12.7 - 19 1 | | 16 26 | 2 · 2 | 31 | + O·7 | 10.2 | 3.2 | 77 | 8.6 | | 15 59 + 13.0 - 10.3 | 1 44 44 - 12 8 40 0 | | 16 56 | 2-1 | Oct. | 25-Nov. 28 | 11.5 | 3.3 | 79 | 8.7 | | 10 28 | 10 44 + 12 Q - 18 Q | | 17 28 | 4.0 | 0 | · , | 11.9 | 3.4 | 81 | 8.8 | | 10 59 + 13:2 - 10 1 | 1 / 1) 12 0 18 8 | | 18 02
18 38 | 2.9 | 4 | + 0.6 | 12.6 | 3.5 | 83
85 | - 8-9 | | 17 32
18 06 + 13 3 - 19 0 | 17 40 + 13·1 - 18·7 | | 19 17 | - 20 | 12 | + 0·7
+ 0·8 | 13.3 | 3 6 | 87 | - 9.0 | | +13.4-189 | 10 44 + 12 2 18 6 | 11 | 19 58 | 2 / | 22 | + 0.0 | 14.9 | 3.7 | 88 | - 9.1 | | 1 -1 + 13.5 -18 8 | 19 01 + 13·3 · 18·5
19 42 + 13·4 · 18·4 | ! | 20 42 | | Nov | 29-Dec. 6 | 15.7 | 3.8 | 90 | - 97 | | 20 03 + 13 6 - 18 7 | 20 25 + 13.5 - 18.3 | Н | 21 28 | · | ő | | :5.5 | 3·9
- 4·0 | 92 | 93
- 94 | | 20 48 + 13.8 - 18.5 | 1 44 44 12-6 18 9 | Н | 22 19 | 2 - 3 | 6 | + 0·5
+ 0·6 | 17:4 | - 4·I | 94 | 95 | | 21 35 + 13.0 - 18.4 | 22 00 + 13.7 18.1 | | 43 13 | | 20 | + 0.7 | 18.3 | 4.2 | 96 | 9.6 | | 22 20 + 14.0 - 18.1 | 1 44 34 + 12 8 +to | | 24 11 | 2 · I | 31 | , | 19.1 | 4.3 | 98 | 9.7 | | 23 22 + 14-1 + 18-2 | 25 34 + 13·9 - 17·9 | П | 25 14 | - 2.0 | Dec | . 7-Dec. 21 | 20.1 | -44 | 101 | 9.8 | | 24 21 14 2 -18·1
25 26 | 1 4 33 + 14.0 - 17 3 | Ш | 26 22
-7 36 | | ő | l | 21.0 | - 45 | 103 | 99 | | 26 26 4 14 3 18 0 | 26 00 + 14 1 - 1 7 | | 28 56 | | 11 | 0.4 | 22.9 | 4.6 | 107 | - 10.0 | | 1 27 52 1 14.4 179 | 27 13 + 14·2 · 17 6
28 33 · 14·3 17 5 | | 30 24 | | 41 | t 0·5 | 23.9 | 4 7 | 109 | - 10 t | | 1 30 45 7 14 3 -17 8 | 1 - 1 : 44 3 4/3 | | 32 00 | | | 22-Dec. 31 | 24.9 | 4.8 | 111 | 10 2 | | 30 46 + 14 7 - 17 6 | 30 00 14'4 17'4
31 35 14'5 17'3 | | 33 45 | -1.4 | ő | | 26.0 | 4 9
5 0 | 113 | 10.4 | | 32 26 + 14 8 - 17 5 | 33 20 + 14 6 - 17 2 | | 35 49 |) — r·a | 46 | · 0·3 | 27.1 | 5.1 | 116 | 105 | | 34 17 + 14.0 - 174 | 35 17 + 14-7 - 17 1 | | 37 48 | - 1.2 | ļ | | 28 1 | 5 2 | 118 | 10.6 | | 30 20 | 37 20 14 8 170 | | 40 08 | 1 - 1 | Ì | | 29 2 | ·· 5·3 | 120 | 107 | | 38 30 + 15 1 17 2 | 39 50 + 14 9 - 16 9 | | 42 44 | | 1 | MARS | 30.4 | . 5.4 | 122 | 10-8 | | 41 (18 + 15-2 17 1 | 42 31 +150 168 | | 45 36 | , .09 | ì | 1-Dec. 31 | 31·5
32·7 | - 5 5 | 125 | 10 9 | | 43 59 + 15 3 17 0 47 10 15 4 15 0 | 45 31 . 15 1 16 7 | | 52 18 | ≀ ~ ∪ o | Ö | , | 33.9 | 5 6 | 129 | 11.0 | | 1 50 46 17 4 109 | 1 100 | | 56 11 | , 0.7 | 60 | + O-I | 35.1 | 5.7 | 132 | 111 | | 1 s4 40 1 13 3 10 0 | 1 2 10 10 3 | 1 | 60 28 | 3 . 0 6 | ! | | 36.3 | 5 8 | 134 | 11.2 | | 1 50 23 13 0 10 / | 57 02 + 15 4 16 4
61 51 + 15 5 - 16 3 | | 65 08 | | 1
 | | 37.6 | 5 9
6 0 | 136 | 11 4 | | 64 30 15 8 16 5 | 67 17 . 15 6 16 2 | | 70 1 | . 03 | ! | | 38 9 | 6.1 | 139 | 11 5 | | 70 12 + 15:0 164 | 73 10 . 15 7 16 1 | | 75 34 | • 02 | İ | | 40 1 | 6 2 | 141 | 116 | | 70 20 160 161 | 79 43 . 15 8 160 | | 81 1 | 3 от | | | 41.5 | 63 | 144 | 117 | | 83 05 + 16 1 16 2 | 86 32 15 9 15 9 | | 87 0.
90 ∞ | | | | 42 8 | 6.4 | 146 | 11.8 | | 90 00 | 90 00 | _} | 1 30 0 | - | 1 | | 44 2 | and di | 149 | | App. Alt. Apparent altitude = Sextant altitude corrected for index error and dip. For daylight observations of Venus, see page 260. 242-518-0-11 ### ALTITUDE CORRECTION TABLES 0°-10°-SUN, STARS, PLANETS A3 | App. | OCTMAR. S | UN APRSEPT. | STARS | |--------------
----------------------------|--|----------------| | Alt. | Lower Upper | Lower Upper
Limb Limb | | | 0 00 | -18.2 -50 5 | -18.4 - 50 2 | 34·5 | | 03 | 17'5 49'8 | ľ | 33.8 | | 06 | 16.9 49.2 | | 73.2 | | 09
12 | 16·3 48·6
15·7 48·0 | | 32·6
32·0 | | 15 | 15'1 47'4 | A CONTRACTOR OF THE | 31.4 | | 0 18 | -14.5 - 46.8 | -14.8 -46.6 | 30⋅8 | | 21
24 | 14.0 46.3
13.5 45.8 | | 30.3 | | 27 | 12.9 45.2 | 13 7 45 5 | 29.2 | | 30 | 12'4 44'7 | 12.7 44.5 | 28.7 | | 33 | II'9 44'2 | 12.2 44.0 | 28.2 | | 0 36
39 | 11:5 - 43:8
11:0 43:3 | | | | 42 | 10.5 42.8 | 10.8 42 6 | 27·3
26·8 | | 45 | 10·I 42·4 | 10.3 42.1 | | | 48 | 9.6 41.9 | | 25.9 | | 51 | 9.2 41.5 | | . 25.5 | | 0 54 | - 8·8 - 41·1
8·4 40·7 | - 9·I · 40·9 | , - 1 | | 0 57
I 00 | 8 4 40 7
8 3 40 3 | 8·7 40·5
8·3 40·1 | 24.7 | | 03 | 7.7 400 | 7.9 39.7 | 24.0 | | 06 | 7:3 39:6 | | 23.6 | | 09 | 6.9 39.2 | 7.2 39.0 | 23.2 | | 1 12 | — 6·6 – 38·9
6·2 38·5 | 6·8 · 38 6
6·5 38 3 | - 22 9 | | 15 | 6 2 38 5
5 9 38 2 | | 22.5 | | 21 | 5.6 37 9 | 5.8 37 6 | 21.9 | | 24 | 5'3 37 6 | 5.5 37 3 | 21.6 | | 27 | 4.9 37 2 | 5.2 37.0 | . 21.2 | | 1 30
35 | - 4·6 · 36 9
4·2 36 5 | - 4'9 · 36 7
4'4 36 2 | - 20·9
20·5 | | 40 | | 40 35 8 | 20.0 | | 45 | 3 2 35 5 | 3.5 35 3 | 19.5 | | 50
I 55 | 2 8 35:1
2 4 34:7 | 3°I 349
26 344 | 19.1 | | | | • • • | 18.7 | | 2 00
05 | 20 343
16 339 | - 2·2 · 34 0
1 8 33 6 | - 18·3 | | 10 | 1 2 33 5 | I 8 33 6
I 5 33 3 | 175 | | 15 | 09 332 | II 329 | 17.2 | | 20
26 | 0.5 328 | 0.8 32.6 | 16.8 | | 25 | | 0.4 32 2 | 16.5 | | 2 30
35 | 0 2 32 t | · 0 1 - 31 9
· 0 2 31 6 | 15-8 | | 33
40 | 08 315 | 05 313 | 15.5 | | 45 | T T 312 | 08 31.0 | 15.2 | | 50
2 55 | 14 309
16 307 | I (30 7 | 14.9 | | | _ | 1.4 30 4 | 147 | | 3 00
05 | 19 304
22 301 | : 17 30 t
19 29 9 | 144 | | 10 | 2 4 20 0 | 2 1 24 7 | 139 | | 15 | 2 5 29 2 | 2 4 29 4 | 13 7 | | 20
26 | 29 244 | 26 292 | 13.4 | | 25
3 30 | 3 1 242 | 2 9 28 9 | 132 | | | · 23 240 | 3 1 28 = | 130 | | _10 _, | · - | IN ADD ADD | 1 | |--------------------------------------|---|--|--| | App. | Lower Upper | IN APRSEPT. Lower Upper Limb Limb | STARS | | Alt. | Limb Limb | | PLANETS | | 3 30 | + 3·3 - 29·0 | + 3.1 - 28.7 | -13·0 | | 35 | 3·6 28·7 | | 12·7 | | 40 | 3·8 28·5 | 3.5 28.3 | 12·5 | | 45 | 4·0 28·3 | 3.7 28.1 | 12·3 | | 50 | 4·2 28·1 | 3.9 27.9 | 12·1 | | 3 55 | 4·4 27 9 | 4.1 27.7 | 11·9 | | 4 00 | + 4·5 27·8 | • | -11·8 | | 05 | 4·7 - 27·6 | | 11·6 | | 10 | 4·9 - 27·4 | | 11·4 | | 15 | 5·1 27 2 | 4.8 27.0 | 11·2 | | 20 | 5·2 27·1 | 5.0 26.8 | 11·1 | | 25 | 5·4 26·9 | 5.1 26.7 | 10·9 | | 4 30 | + 5.6 - 26.7 | + 5'3 -26'5 5'5 26'3 5'6 26'2 5'8 26'0 5'9 25'9 6'0 25'8 | IO·7 | | 35 | 5.7 26.6 | | IO·6 | | 40 | 5.9 26.4 | | IO·4 | | 45 | 6.0 26.3 | | IO·3 | | 50 | 6.2 26.1 | | IO·1 | | 4 55 | 6.3 26.0 | | IO·0 | | 5 00
05
10
15
20 | + 6.4 -25.9
6.6 25.7
6.7 25.6
6.8 25.5
6.9 25.4
7.1 25.2 | + 6·2 25·6
6·3 - 25·5
6·4 - 25·2
6·6 - 25·2
6·7 - 25·1
6·8 - 25·0 | - 9.9
9.7
9.6
9.5
9.4
9.2 | | 5 30 | + 7·2 -25 I | + 6.9 -24.9 | - 9 r | | 35 | 7·3 25 0 | 7.0 24.8 | 9 0 | | 40 | 7·4 24·9 | 7.2 24.6 | 8 9 | | 45 | 7·5 24 8 | 7.3 24.5 | 8 8 | | 50 | 7·6 24 7 | 7.4 24.4 | 8 7 | | 5 55 | 7·7 24·6 | 7.5 24.3 | 8 6 | | 6 00 | 7 8 - 24 5 | + 7.6 -24.2 | - 8·5 | | 10 | 8 0 24 3 | 7.8 -4.0 | 8·3 | | 20 | 8 2 24 1 | 8.0 23.8 | 8·1 | | 30 | 8 4 23 9 | 8.1 23.7 | 7·9 | | 40 | 8 6 23 7 | 8.3 23.5 | 7·7 | | 6 50 | 8 7 23 6 | 8.5 23.3 | 7·6 | | 7 00 | + 8·9 -23 4 | 8 6 - 23 2 | 7.4 | | 10 | 9·1 23 2 | 8 8 23 0 | 7.2 | | 20 | 9·2 23 1 | 9 0 22 8 | 7.1 | | 30 | 9·3 23 0 | 9 1 22 7 | 7.0 | | 40 | 9·5 22 8 | 9 2 22 6 | 6.8 | | 7 50 | 9·6 22 7 | 9 4 22 4 | 6.7 | | 8 00
10
20
30
40
8 50 | 10 0 22 3
10 1 22 2
10 2 22 1 | 1 9 5 - 22 3
9 6 22 2
9 7 22 1
9 8 22 0
10 0 21 8
10 1 21 7 | 6 6 6 4 6 3 6 2 6 1 6 0 | | 9 00
10
20
30
40 | + 10 4 - 21 9
10 5 21 8
10 6 21 7
10 7 21 6
10 8 21 5 | + 10 2 -21 6
10 3 21 5
10 4 21 4
10 5 21 3
10 6 21 2 | 5 9
5 8
5 7
5 5 | | 9 50
10 00 | 10 9 21 4 | 106 212 | 5 4
5 3 | Additional corrections for temperature and pressure are given on the following page. For bubble sextant observations ignore dip and use the star corrections for Sun, planets, and stars. F #### ALTITUDE CORRECTION TABLES—ADDITIONAL CORRECTIONS ADDITIONAL REFRACTION CORRECTIONS FOR NON-STANDARD CONDITIONS The graph is entered with arguments temperature and pressure to find a zone letter; using as arguments this zone letter and apparent altitude (sextant altitude corrected for dip), a correction is taken from the table. This correction is be applied to the sextant altitude in addition to the corrections for standard conditions for the Sun, planets and stars from the inside front cover and for the Moon from the inside back cover). ## BEST COPY AVAILABLE #### ALTITUDE CORRECTION TABLES 0°-35°-MOON | ٠, | | | | | | | | | | |----------|------------|-------------------------|--------------|---------------------------------------|--------------|-----------------|--------------------|--------------|----------| | 1 | App
Ait | 0 -4 | 5 -9 | 10 -14 | 15 -19 | 20 ~24 | 25 -29 | 30 -34 | App | | ļ | An | Corr | Corr | • | Cite | | • - | | Alt. | | 1 | | 0 | , | 10 | 16 . | 20 | 26 | 30 | | | - | 00 | 0 33-8 | 5 8 2 | 02 1 | 15 62 8 | | ²⁵ 60-8 | 23.9 | Qυ | | 1 | 10
20 | 35 9
37 8 | 58 s
58 n | 62.2 | 62 8 | | 60 8 | 58 8 | 10 | | | 30 | 39 6 | (8.0 | 62 2
62 3 | 62 8
62 8 | | 60.7
60.7 | 58-8
58-7 | 20 | | ì | 40 | 41.2 | 50 t | 62 3 | 62.8 | 62 a | ho-h | 58-6 | 30
40 | | | 50 | 42 0 | 59 3 | 62.4 | 62 7 | 62 S | 60.6 | 58 5 | 50 | | | • | 144 | 6 59 5 | 11 62 4 | 16 62 - | • • | 26 | | - | | | 00 | 44. | 39 N | 62.4 | 62 7 | 71 62 ∪
61 ∪ | 60 5 | 29.5 | 00 | | 1 | 20 | 46 3 | 59 9 | 62 5 | 62 " | 61 9 | 60.4 | 28.3
28.4 | 10
20 | | 1 | 30 | 47.3 | 60 U | 62 5 | 62 7 | 61 9 | 60 3 | 58-2 | 30 | | 1 | 40 | 48.3 | 60.2 | 62.5 | 62 7 | 61.8 | 6ა ვ | 58.2 | 40 | | | 50 | 49.2 | 60 3 | 62.6 | 62 7 | 61.8 | 60 2 | 48 1 | 50 | | | 00 | 2 515 () | 7 00 5 | 62.6 | 17 62 7 | 22 61 7 | 27 60·I | 32 58 o | 00 | | 1 | 10 | 5 > 8 | 60.6 | 62.6 | 62 6 | 61 - | 60 t | 57.9 | 10 | | | 20 | 31.4 | 6¢ * | 62.6 | 62.6 | 61.6 | 60 O | 578 | 20 | | | 30 | 52.1 | ńa-y | 62 7 | 62.6 | 61.6 | 50 9 | 57.8 | 30 | | 1 | 40 | 52 " | 61.0 | 62 7 | 62 6 | 61.5 | 59 9 | 57.7 | 40 | | | 50 | 53.3 | 61.1 | 62 7 | 62 6 | 61.5 | 59 8 | <7 6 | 50 | | | 00 | 3 53 8 | 8 61.2 | 13 62 7 | 18 62 5 | 23 61 5 | 28 59.7 | 33 57.5 | OO | | 1 | 10 | 54.3 | 613 | 62.7 | 62 5 | 61.4 | 59 7 | 57.4 | 10 | | 1 | 20 | 5.1.8 | 61.4 | 62 = | 62 5 | 61.4 | 59.6 | 57.4 | 20 | | | 30 | 55.2 | 613 | 62.8 | 62.5 | 61.3 | 59.6 | 573 | 30 | | 1 | 40 | 55.0 | 61.6 | 62.8 | 62.4 | 6r 3 | 59 5 | 57 2 | 40 | | | 50 | 56.0 | 61.6 | 62.8 | 62.4 | 61.2 | 59 4 | 57-1 | 50 | | | 00 | 4 56 4 | 9617 | 14 62 8 | 19 62 4 | 24 61.2 | 29 59 3 | 34 ,- 3 | 00 | | i | 10 | 56 ° | 61.8 | 62.8 | 62 3 | 61.1 | 50 3 | 56 9 | 10 | | | 20 | 57 1 | 61.0 | 62.8 | 62.3 | 61.1 | 59.2 | 56 0 | 20 | | 1 | 30 | 57.4 | 51 q | 62.8 | 62.3 | hi o | 59 I | 56.8 | 30 | | ı | 40 | \ " " | 62. | 62.8 | 62.3 | 6:0 | 59.1 | 56 7 | 40 | | ŀ | 50 | . 579, | 62.1 | 6. × | 62.2 | , რიც. | 59.0 | 56.6 | 50 | | H | lP. | I. U | L U | L U | L U | I. U | L U | LU | H.P. | | | | • | | | | | | • | - 1 | | 5 | 40 | 0439 | 3 " () | 0410 | 0 5 1 1 | 0.6.1.2 | 0713 | 0915 | 54 0 | | 5 | 4 3 | $\mathcal{O} \cong 1/1$ | -1: | 3 4 1 2 | 0813 | 3914 | 1115 | | 54 3 | | 15 | 46 | 1 1 1 4 | 1.1.1.1 | 111; | 1.2 1 - | 1316 | 1417 | | 54 6 | | • |
4 4 | 1116 | 1 < 1 % | 1 (1 5 | 1017 | 1018 | 1810 | 1920 | 54 4 | | 15 | 5 2 | 1 5 1 5 | 1 8 1 8 | 1010 | 1310 | 2020 | 2 1 2 1 | 2 2 2 2 3 | 55 2 | | 5 | 5.5 | 8 2 2 . | 2 2 2 . | 2321 | 2321 | 2422 | 2 4 2 3 | 2:24 | 5 5 | | | 5 8 | 2622 | 2622 | 2623 | 2723 | 2 = 2.4 | 2824 | | 55 8 | | į. | 61 | 3 24 | 3 723 | 1 | 1 12 4 | 3126 | | 1227 9 | 6 1 | | | 6.4 | 1427 | • | | 3 1 2 7 | | | | 6 4 | | " | 6 → | 1729 | 3 7 2 9 | 1820 | 3 5 2 9 | 1 % 1 | 4830 | 34303 | 6 7 | | 1 | 0.5 | | 4141 | 1131 | 1111 | 1:31 | 1232 | 4232 9 | 0 0 | | 5 | | | | | | | | | i7 3] | | 1 | 6 | 4 7 3 . | | | | | | | 7 6 | | | 19 | | | | 5237 | | | | 7 9 | | • | | | | | x 6 4 | S IN Q IA | . 639 | | 8 2 | | | 4 4 | | | | | | | | × 4 | | | 8 | | | | | | - | | 8.8 | | | 1 (| | | | | | - | | 9 1 | | | 4 7 | | | | - | | | | 9 4 | | | | | | | | | | | 7 7 | | 60 | | | | | | | | | 0.0 | | | 6 | | | | | | | | 0 3 | | ou
So | | | | | | % | | | 06 | | n t | | | | | | | | | 1 2 | | 61 | | | | | | | | | 1 5 | | | | | ~~~~~ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | ı | OIP | | | | |--------------|------------|----------|----------------|--------------|------|------------| | lit of Eye | Corru | Hi c | Corr | Ht. c
Hye |)† C | orra | | it. | | ft. | | ft. | | | | 4.0 | 2 0 | 24 | 4.5 | 63 | | 7.8 | | 4.4 | 2 [| 26 | - 4 9
- 5-0 | 65 | - | 7.9 | | 4.9 | 2 2 | 27 | ·5·I | 67 | Ċ | 80 | | 53 | .23 | 28 | 5 2 | 68 | | 81 | | 5.8 | 2.4 | 29 | - 5-3 | 70 | - | 8.2 | | 63 | 2 5 | 30 | 5-4 | . 72 | | 8-3 | | 69 | 26 | 31 | 5 5 | 74 | | 84 | | 7·4
8 o | 2.7 | 32 | 56 | 75 | - | 8.5 | | 86 | 5 8 | 33
35 | 5.7 | 77 | | 8.6 | | 9.2 | 29 | 35
36 | . 5 8 | 81 | | 8.7 | | 98 | 30 | 37 | . 5.9 | 83 | • | 8.8 | | 10 5 | 3 1 | 38 | 60 | 85 | | 89 | | 11 2 | 3 2 | 40 | ·6 I | 87 | •• | 9.0 | | 119 | 3 3 | 41 | -6·3 | 88 | • | 9.1 | | 126 | 3.5 | 42 | · 6·4 | 90 | | 9·2
9·3 | | 13.3 | 3·6 | 44 | 6.5 | 92 | _ | 9.4 | | 14-1 | 37 | 45 | -66 | 94 | | 9.5 | | 149 | 38 | 47 | 6.7 | 96 | | 9.6 | | 15.7 | 39 | 48 | 6.8 | 98 | | 9.7 | | 16-5 | 40 | 49 | 69 | 101 | | 9.8 | | 17 4
18 3 | 4 1 | 51 | .70 | 103 | ٠. | 99 | | 19 1 | 4.2 | 52 | · 7· I | 105 | . I | 0.0 | | 20 I | 4 ? | 54
55 | .7.2 | 109 | - I | 0-1 | | 21 0 | 4 4 | 57 | 7.3 | 111 | | 0-2 | | 22 0 | 4.5 | 58 | 7.4 | 113 | | 3 | | 22 Q | 72 | 60 | 7.5 | 116 | | 0.4 | | 210 | 7 | 62 | - 6
 | 118 | | 0.5 | | 24 9 | 18 | 63 | 77 | 120 | - 1(| 96 | #### MOON CORRECTION TABLE The correction is in two parts; the first correction is taken from the upper p. 1 of the table with argument apparent diffude, and the second from the lower part, with argument H.P., in the same column as that from which the first correction was taken. Separate corrections are given in the lower part for lower I.) and upper (U) limbs. All corrections are to be added to apparent altitude, but 30 is to be subtracted to in the altitude of the apparentomb. For corrections for pressure and temperature see page A4. For bubble sexual observations ignore dip, take the mean of upper and lower limb corrections, and subtract 15' from the abitude. App. Vi.— Apparent altitude Sextant altitude corrected for todex error and dip. #### ALTITUDE CORRECTION TABLES 35° 90°-MOON | App. | 35 ~39 | 40 -44 | 45 -49 | 50 -54 | 55 -59 | 60 -64 | 65 -69 | 70 -74 | 75 -79 | 80 -84 | 85 -89 | App. | |--------------|------------------|--------------|--------------|-------------------------|--------------------|----------------|----------------|--------------------|--------------------|--------------|--------------|--------------| | Alt | Corr | Cotr | Cotto | Corr | Corr's | | Corr | Corr | Corru | Corr | Corra | An. | | oo | 35 s6 s | 40 53.7 | 45 50 5 | 50 46 9 | 55 _{43 1} | 60 38 9 | 65 34 6 | 70 30 I | 75 _{25 3} | 80 20 5 | 85 15 6 | 00 | | 10 | 56.4 | 53.6 | 50.4 | | 45.4 | 38 8 | 34.4 | 29.9 | 25-2 | 20 4 | 15 5 | 10 | | 20
30 | 56 3
56 2 | 53.5
53.4 | 20 T | 46 c | 42 8
42 7 | 38 7
38 5 | 34 3
34 T | 29 7
29 6 | 25 O
24 9 | 20-2 | 15 3
15 1 | 20
30 | | 40 | 56.2 | 53.3 | 53.0 | | 42 5 | 38.4 | 34.5 | 29.4 | 24 7 | i | 15.0 | 40 | | 50 | 56 1 | 53.2 | 49.0 | 46 3 | 42.4 | 38 2 | 33 8 | 29 3 | 24.5 | | 148 | 50 | | 00 | 36 56 O | 41 53 1 | 46 49 8 | 51 46 2 | 56 42 3 | 61 38 1 | 66 33 7 | 71
29 I | 74 4 | 81 196 | 86 146 | 00 | | 10 | 33.0 | 53.0 | 49 ~ | 46.0 | | 37 9 | 33:5 | 29 0 | 24 2 | 19:4 | 14-5 | 10 | | 20 | 44 X | <2 8 | .19 5 | 45.9 | - | 378 | 33 4 | 28 8
28 7 | 24 1 | 19 2 | 14.3 | 20 | | 30 | 55.0 | 52 °
52 6 | 49.3
49.4 | 45.8 | 41.8 | 377 | 33 2
33 1 | 28.5 | 23 9
23 8 | 19 I
18 9 | 140 | 30
40 | | 50 | 55.5 | 52 5 | 49.2 | 45.5 | 416 | 37.4 | 32 9 | 28 3 | 23 6 | 18 7 | 13 8 | 50 | | 00 | 37 44 4 | 42 52 4 | 47 49 1 | 52 45 4 | 57 41 4 | 62 37 2 | 67 32 8 | ⁷² 28 2 | 77 23:4 | 82
18-6 | 87 13 7 | 00 | | 10 | 44.3 | 52 3 | 49 € | 45.3 | 41 3 | 37 1 | 32 6 | 28 5 | 23.3 | 18-4 | 13.5 | . 10 | | 20 | << 2 | 52.2 | 48.8 | 45.2 | 41.2 | 36 y | 32.5 | 27 4 | 23 I | 18-2 | 13 3 | 20 | | 30 | 1 22 | 52 I
52 O | 48 c
48 c | 11 A
12 O | 40.0 | 36 8
36 6 | 32 3
32 2 | | 22-8 | 18 1
17:9 | 13 2 | 30
40 | | 50 | 15.0 | 31.9 | 48 5 | 118 | 40 g | 36 5 | 32 0 | | 22 6 | 17.8 | 12.8 | 40
50 | | 00 | 38 54 9 | 43 51 8 | 48 48 4 | 53 44 6 | 58 40 6 | 63 36 4 | 68 31-9 | 73 27 2 | 78 22 5 | 83 17 6 | 88 12 7 | 00 | | 10 | 44.8 | 51.7 | 48.2 | 44.5 | 40.5 | 36 2 | 31.7 | 27 [| 22 3 | 17.4 | 12 5 | 10 | | 20 | 54.7 | 516 | 18 1 | 44.4 | 40 3 | 36 1 | 31 6 | 26 9 | 22 I | 173 | 12 3 | 20 | | 30 | 54.6 | 51.5 | 48.0 | 44.2 | 45.2 | 35 0 | 31.4 | 26.8 | 22 0 | 17.1 | 12-2 | 30 | | 50 | 54 5
54 4 | 51 4
51 2 | 1 8
1 0 | 11 o
11 i | 40 I | 35.8
35.6 | 31 3 | 26 6
26 5 | 21.8 | 16 9
16 8 | 12 O
11 8 | 40
50 | | 1 | 39 4 3 | 4.4 | 49 47 6 | | 59 30 8 | 64 | | 74 26 3 | 79 21 5 | 84 16-6 | 80 | | | 10 | 44.3 | ** <1 1 | 44.6 | 2 4 43 9
43 7 | 30 8 | 35 5
35 3 | • | 26 1 | 21.3 | 16.5 | 11 5 | 00
10 | | 20 | <4 I | 43 4 | 1-1 | | 39.5 | 35.2 | | 26 o | 21 2 | 16-3 | 114 | 20 | | 30 | 54 % | 50 8 | 47 3 | 43.5 | 39:4 | 35.0 | | 25.8 | 21-0 | 16 1 | | 30 | | 40
50 | \$3.0
\$3.8 | 50 f | 47.2 | 43.3 | 30.2 | 34 0 | 30.4 | 25.7 | 20 9
20 7 | 16.0 | | 40 | | | | | 44.0 | . 43.2 | • | • | 30.2 | 25.5 | • | 15.8 | • | 50 | | 1 k l | 1. U | I. U | I. U | ı. u | ı. U | I. U | L U | I. U | I. U | IU | LU | H.P. | | | | | | | | • • • • • | | | 3 2 3 8 | | | * | | 44.0 | 1118 | 1110 | 1821 | 2 . 2 3 | | 2329 | | 2035
3035 | 3338 | 3541 | 3842 | 54 0
54 3 | | 54.6 | 1 7 2 . | 1922 | 2 1 2 4 | 2326 | | | 3033 | 3235 | 3538 | 3 7 4 1 | 4043 | 546 | | 144 | 2 2 2 | 2223 | 2 3 2 8 | 2 5 2 7 | 2729 | | 3233 | 3435 | 3018 | 1940 | 4 1 4 3 | 54 9 | | 55 2 | 2323 | 2 5 2 4 | 2626 | 2828 | 1024 | 3 2 3 1 | 3 4 3 3 | 3635 | 383- | 4040 | 4242 | 55 2 | | 55.5 | 3 7 2 4 | 2826 | 2027 | 3129 | • | 3432 | 3037 | | 3937 | 4130 | 4341 | 55 5 | | 55 8
56 I | | 3120 | 3228 | | 3 4 3 1 | | 1834 | | | 4230 | | | | 56.4 | | | 3831 | | | | | | | | 4039 | | | 10 " | | | 4142 | | | | | | | | | 56 7 | | 57.0 | 1332 | 4334 | 4111 | 4434 | 4434 | 4535 | 4535 | 4636 | 4736 | 4737 | 4838 | 57.0 | | 5-3 | 1614 | | 4034 | | | | | | | | 4937 | | | 57.0 | | | 1010 | | | | | | | | | - | | 57 9 | 5237 | | 5538 | | | | | | | | | 57 9
58 2 | | 58.5 | | | 5830 | | | | | | | | | 58.5 | | 1 ' | 0212 | | | | | | | | | | | 48.8 | | 49 1 | 4 - 11 | 6443 | 6312 | 62 11 | 614 | 6034 | 5948 | 5836 | 57 5 | 5634 | 5443 | | | 59.4 | | | 0043 | | | | | | | | | 59 4 | | 159 | | | 2044 | | | | · · | | - | | | 59 7 | | 1 | - 11 | | | | | | | | | | | 60 0 | | 60 6 | * X C C | | 7547 | | | | | | | | • | 60 3 | | 1 | 8453 | | | | | | | | | | | 60.9 | | 61.2 | $ S = \sqrt{4}$ | 8333 | 8350 | × 1 4 8 | 7845 | 7643 | ~ 3.4 · | 7037 | 6 " 4 . | 441 | 6.1.2.8 | 61.2 | | 613 | 9135 | 8851 | 8051 | 8370 | 8146 | -×43 | 751 | 7237 | 6914 | 6531 | 0227 | 61 5 | ## BEST COPY AVAILABLE 18^m #### INCREMENTS AND CORRECTIONS 19^m | 18 | SUN
PLANETS | ARIES MOO | V or Corr | t'
or Corr ⁿ
d | ti
or Corra
d | 19 | SUN
PLANETS | ARIES | MOON | tr
or Corra
d | er Corri | ti
or Corra
d | |----------------------------|--|--|---|---|--|----------------------------|--|--|---|--|--|--| | 00
01
02
03
04 | 4 300
4 303
4 305
4 308
4 310 | 4 30-7 4 17-
4 31-0 4 17-
4 31-2 4 18-
4 31-5 4 18-
4 31-7 4 18- | 9 9-1 0-3
2 9-2 0-1
1 9-3 0-1 | 6-0 1-9
6-1 1-9
6-2 1-9
6-3 1-9
6-4 2-0 | 12-10 3-7
12-1 3-7
12-2 3-8
12-3 3-8
12-4 3-8 | 00
01
02
03
04 | 4 450
4 453
4 455
4 458
4 460 | 4 458
4 463
4 465
4 468 | 4 32-0
4 32-3
4 32-5
4 32-7
4 33-0 | a-9 0-0
0-0
0-1
0-1 0-1
0-4 0-1 | | 12-0 3-9
12-1 3-9
12-2 4-0
12-3 4-0
12-4 4-0 | | 05
06
07
08
09 | 4 31.3
4 31.5
4 31.8
4 32.0
4 32.3 | 4 32·0 4 18·
4 32·2 4 19·
4 32·5 4 19·
4 32·7 4 19·
4 33·0 4 19· | 0 · 0 · 0 · 2 · 0 · 2 · 0 · 2 · 0 · 2 · 0 · 2 · 0 · 2 · 0 · 2 | 6-8 2-1
6-8 2-1 | 12-5 3-9
12-6 3-9
12-7 3-9
12-8 3-9
12-8 4-0 | 05
06
07
08
09 | 4 463
4 465
4 468
4 470
4 473 | 4 47·3
4 47·5
4 47·8 | 4 33.2
14 33.4
4 33.7
14 33.9
4 34.2 | 2+ 02
2+6
32
2+1 02
2+1 03
2+4 03 | 6-8 2-2
6-8 2-2 | 1205 4-1
1206 4-1
1207 4-1
1208 4-2
1208 4-2 | | 10
11
12
13
14 | 4 32-5
4 32-8
4 33-0
4 33-3
4 33-5 | 4 33-2 4 20-
4 33-5 4 20-
4 33-7 4 20-
4 34-0 4 20-
4 34-2 4 21- | 3 1-1 0-3
5 :- 0-4
3 1-1 0-4 | 7-1 2-2 | : 15-0 4-0
i 13-1 4-0
 13-2 4-1
 13-3 4-1
 13-4 4-1 | 10
11
12
13
14 | 4 47-5
4 47-8
4 48-0
4 48-3
4 48-5 | 4 48-3
4 48-5
4 48-8
4 49-0
4 49-3 | 4 344
4 346
4 349
4 351
4 354 | 1.0 03
1.1 04
1.2 04
1.3 04
1.4 05 | 14. 2.3
14. 2.3
14. 2.4 | | | 15
16
17
18
19 | 4 33-8
4 34-0
4 34-3
4 34-5
4 34-8 | 4 34.5 4 21.
4 34.8 4 21.
4 35.0 4 21.
4 35.3 4 22.
4 35.5 4 22. | 5 : 10 05
3 11 05
0 : 18 06 | 7-6 2-3
1-7 2-4
1-8 2-4 | 13-5 4-2
13-6 4-2
13-1 4-2
13-8 4-3
11-9 4-3 | 15
16
17
18
19 | 4 488
4 490
4 493
4 495
4 498 | 4 50-3
4 50-5 | 4 356
4 358
4 361
4 463
4 306 | 1 - 05
1 - 05
1 - 1 00
1 - 8 00 | 2-5
3-2-5
3-2-5
3-2-6 | 11% 4.4
11% 4.4
13% 4.5
11% 4.5 | | 20
21
22
23
24 | 4 350
4 353
4 355
4 358
4 360 | 4 35-8 4 22-
4 36-0 4 22-
4 36-3 4 22-
4 36-5 4 23-
4 36-8 4 23- | 7 2-1 0-6
9 2-2 0-7
2 2-3 0-7 | 8.0 2.5
8.1 2.5
8.2 2.5
8.1 2.6
8.4 2.6 | 14-1 4-3 | 20
21
22
23
24 | 4 50-0
4 50-3
4 50-5
4 50-8
4 51-0 | 4 50-8
4 51-0
4 51-3
4 51-5
4 51-8 | 4 368
4 37:0
4 37:3
4 37:5
4 37:1 | 3. 57
07
07 | 8-1 2-6
e-2 2-7
e-1 2-7 | 14-0 4-0
14-1 4-0
14-2 4-0
14-3 4-0
14-4 4-7 | | 25
26
27
28
29 | 4 363
4 365
4 368
4 370
4 37-3 | 4 37.0 4 23.
4 37.3 4 23.
4 37.5 4 24.
4 37.8 4 24.
4 38.0 4 24. | 9 216 08
1 211 08
4 218 09 | 8 6 2·7
8·: 2·7
8·8 2·7 | | 25
26
27
28
29 | 4 51.3
4 51.5
4 51.8
4 52.0
4 52.3 | | 4 38·0
4 38·2
4 38·5
4 38·7
4 38·9 | 08
09
39 | 8% 2/8
8/1 2/8
8/8 2/9 | 14-6 4-7
14-6 4-7
14-7 4-8
14-8 4-8 | | 30
31
32
33
34 | 4 37.5
4 37.8
4 38.0
4 38.3
4 38.5 | 4 38-3 4 24-
4 38-5 4 25-
4 38-8 4 25-
4 39-0 4 25-
4 39-3 4 25- | 1 1-1 1-0
3 3-2 1-0
6 1-1 1-0 | 9-1 2-8 | | 30
31
32
33
34 | 4 52-5
4 52-8
4 53-0
4 53-3
4 53-5 | | 4 342
4 394
4 397
4 399
4 401 | 1 | 1 442 343
1 444 343 | 100 409
1101 409
1101 50
100 50 | | 35
36
37
38
39 | 4 388
4 390
4 393
4 395
4 398 | 4 39.5 4 26
4 39.8 4 26
4 40.0 4 26
4 40.5 4 27 | 3 3.6 1.1
5 3.7 1.1
8 3.8 1.2 | 9.2 3.0 | 15:5 4:8
1 15:6 4:8
13:1 4:8
1 15:8 4:9
1 15:4 4:9 | 35
36
37
38
39 | 4 548
4 54-0
4 54-3
4 54-5
4 54-8 | 4 54 6
4 54 8
4 55 1
4 55 3
4 55 6 | 4 4 0-4
4 4 0-6
4 4 0-8
4 4 1-1
4 4 1-3 | 1.6 1.2 | 41. 312
1. 3.2
1. 3.6
1. 3.6 | 156 50
156 51
156 51
158 51
158 52 | | 40
41
42
43
44 | 4 405 | 4 40-8 4 27-
4 41-0 4 27-
4 41-3 4 27-
4 41-5 4 28-
4 41-8 4 28- | 5 4·1 1·3
7 4·2 1·3
0 4·3 1·3 | 1 | 160 50
1160 50 | 40
41
42
43
44 | 1 4 558 | 4 *61
4 563
4 60 | 4 424 | 10: 10: | 11 0 34 6
11 11 4 4 7
11 11 4 4 3
11 14 5 4 | 1 444 543 | | 45
46
47
48
49 | 4 41.8 | 4 42-3 4 28-
4 42-5 4 28-
4 42-8 4 29- | 7 4.6 1.4 | 1100 303
1100 303 | 10-0 51 | 16 | 4 568
4 570 | 4 51.0 | 4 4 47 | 4++ 1+2
 4+- 1+2
 ++# 1+8 | 11 - 34
11 - 44
11 - 54
11 - 64
11 - 64 | | | 51
52
53
54 | 4 42-8 | 4 4348 4 304
4 4440 4 304 | 1 1.1 1.6
1 1.1 1.6 | 1114 3-5
114 3-5 | 104 54
100 53
104 54
104 54 | 50
51
52
53
54 | 4 + 74
4 + 58
4 583
4 583
4 585 | 1 194
1 198
1 1 194
1 194 | 4 44.4
4 44.4
4 44.4
4 44.4 | 4.13 (1.13
1.13 (1.13) | The Me
That Me
The Me
That Me | 114 56
114 56
114 56 | | 55
56
57
58
59 | 4 44-9 | 4 44-6 4 31-
4 45-6 4 41- | 3 44 1.8
5 48 1.8 | 11.6 3.6
11.1 3.6
11.8 3.6 | | 55
56
57
58
59 | 4 544 c | 14 596
14 548
1 5371
1 5 5 5 5
1 5 396 | 4 4 % 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 14 | 110 4.5
2110 48
2210 46
2110 48
2110 43 | 1966 (43)
1967 (44)
1968 (1988) | | 60 | 4 450 | 4 458 4 32 | 0 6-0 1-9 | 12-0 3-7 | 18-0 5-6 | 60 | 5 000 | 5 20-8 | 4464 | Sec. 50 | 11. 2 3.4 | ۶۰ ۱ ۵۰ ۲ | **20**^m #### INCREMENTS AND CORRECTIONS 21^m | 20 | SUN
PLANETS | ARIES | MOON | t'
or Corra | or Corra | tr
or Corra | 2Î | SUN
PLANETS | ARIES | MOON | to
or Corra | ti
or Corra | or Corra | |----------------------------|--|--|--|--|--|--|----------------------------|--|--|--|---|---|--| | 00
01
02
03
04 | 5 00-0
5 00-3
5 00-5
5 00-8
5 01-0 | 5 00-8
5 01-1
5 01-3
5 01-6
5 01-8 | 4 463
4 466
4 468
4 47.0
4 47.3 | 0-0 0-0
0-1 0-0
0-2 0-1
0-3 0-1
0-4 0-1 | 6:0 2:1
6:1 2:1
6:2 2:1
6:3 2:2
6:4 2:2 | 12-0 4-1
12-1 4-1
12-2 4-2
12-3 4-2
12-4 4-2 | 00
01
02
03
04 | 5 150
5 153
5 155
5 158
5 160 | 5 159
5 161
5 164
5 166
5 169 | 5 00-7
5 00-9
5 01-1
5 01-4
5 01-6 | 3-6 0-0
3-1 (-3
3-2 0-1
0-3 0-1
0-4 0-1 | 6:0 2:2
6:1 2:2
6:1 2:2
6:1 2:3
6:4 2:3 | 12-3 4-3
12-1 4-3
12-2 4-4
12-3 4-4
12-4 4-4 | | 05
06
07
08
09 | 5 01-3
5 01-5
5 01-8
5 02-0
5 02-3 | 5 02-1
5 02-3
5 02-6
5 02-8
5 03-1 | 4 47.5
4 47.8
4 48.0
4 48.2
4 48.5 | 0.4 0.2
0.6 0.2
0.8 0.3
0.9 0.3 | 6·5 2·2
6·6 2·3
6·1 2·3
6·8 2·3
6·9 2·4 | 12-5 4-3
12-6 4-3
12-7 4-3
12-8 4-4
12-9 4-4 | 05
06
07
08
09 | 5 16-3
5 16-5
5 16-8
5 17-0
5 17-3 | 5 17-1
5 17-4
5 17-6
5 17-9
5 18-1 | 5 01:8
5 02:1
5 02:3
5 02:6
5 02:8 | 0.5 0.2
0.6 0.2
0.1 0.3
0.8 0.3
0.4 0.3 | 610 213
616 214
617 214
618 214
619 215 | 12:5 4:5
12:6 4:5
12:7 4:6
12:8 4:6
12:4 4:6 | | 10
11
12
13
14 | 5 02-5
5 02-8
5 03-0
5 03-3
5 03-5 | 5 03-3
5 03-6
5 03-8
5 04-1
5 04-3 | 4 487
4 490
4 492
4 494
4 497 | 1-0 0-3
1-1 0-4
1-2 0-4
1-3 0-4
1-4 0-5 | 2-3 2-4
1-1 2-4
1-2 2-5
1-3 2-5
1-4 2-5 | 13-0 4-4
13-1 4-5
13-2 4-5
13-3 4-5
13-4 4-6 | 10
11
12
13
14 | 5 17·5
5 17·8
5 18·0
5 18·3
5 18·5 | 5 18-6
5 18-9
5 19-1
5 19-4 | 5 03-0
5 03-3
5 03-5
5 03-8
5 04-0 | 1-0 0-4
1-1 0-4
1-2 0-4
1-3 0-5
1-4 0-5 | 14 2-5
14 2-6
14 2-6
14 2-7 | 13-1 4-7
13-1 4-7
11-3 4-8
13-4 4-8 | | 19 | 5 03-8
5 04-0
5 04-3
5 04-5
5 04-8 | 5 04·6
5 04·8
5 05·1
5 05·3
5 05·6 | 4 499
4 50-2
4 50-4
4 50-6
4 50-9 | 1.5 05
1.6 0.5
1.7 0.6
1.8 0.6
1.9 0.6 | 1-5 2-6
1-6 2-6
1-7 2-6
1-8 2-7
1-9 2-7 | 13.5 4.6
13.6 4.6
13.7 4.7
13.8 4.7
13.9 4.7 | 15
16
17
18
19 | 5 18-8
5 19-0
5 19-3
5 19-5
5 19-8
5 20-0 | 5 19-6
5 19-9
5 20-1
5 20-4
5 20-6
5 20-9 | 5 04·2
5 04·5
5 04·7
5 04·9
5 05·2 | 1.6 0.6
1. 0.6
1.8 0.6
1.9 0.7 | 7-5 2-7
7-6 2-7
7-7 2-8
7-8 2-8
7-9 2-8
8 2-9 | 13-5 4-8
13-6 4-9
13-1 4-9
13-8 4-9
13-8 5-0 | | 20
21
22
23
24 | 5 050
5 053
5 055
5 058
5 060 | 5 058
5 061
5 063
5 066
5 068 | 4 51·1
4 51·3
4 51·6
4 51·8
4 52·1 | 2-0 0-7
2-1 0-7
2-2 0-8
2-3 0-8
2-4 0-8
2-5 0-9 | 8-0 2-7
8-1 2-8
8-2 2-8
8-3 2-8
8-4 2-9
8-5 2-9 | 14-0 4-8
14-1 4-8
14-2 4-9
14-3 4-9
14-4 4-9 | 21
22
23
24
25 | 5 203
5 205
5 208
5 210
5 213 | 5 21·1
5 21·4
5 21·6
5 21·9
5 22·1 | 5 05-7
5 05-9
5 06-1
5 06-4
5 06-6 | 2-1 0-8
2-2 0-8
2-3 0-8
2-4 0-9
2-4 0-9 | 8-1 2-9
8-2 2-9
8-1 3-0
8-4 3-0 | 14-1 51
14-2 51
14-3 51
14-4 52 | | 27
28
29 | 5 06-8
5 07-0
5 07-3 | 5 07·3
5 07·6
5 07·8
5 08·1 | 4 52·3
4 52·5
4 52·8
4 53·0
4 53·3 | 2-6 3-9
2-2 0-9
2-8 1-0
2-9 1-0 | 8-6 2-9
8-7 3-0
8-8 3-0
3-9 3-0 | 14-6 50
14-7 50
14-8 51
14-9 51 | 26
27
28
29
30 | 5 21.5
5 21.8
5 22.0
5 22.3 | 5 22·4
5 22·6
5 22·9
5 23·1
5 23·4 | 5 06-9
5 07-1
5 07-3
5 07-6 | 2.6 0.9
2.: 1.0
2.8 1.0
2.9 1.0 | 8-6 3-1
8-6 3-2
8-9 3-2 | 14·6 52
14·7 53
14·8 53
14·9 53 | | 30
31
32
33
34 | 5 07-5
5 07-8
5 08-0
5 08-3
5 08-5 | 5 08-3
5 08-6
5 08-8
5 09-1
5 09-3 | 4 53-5
4 53-7
4 54-0
4 54-2
4 54-4 | 3-0 1-0
1-1 1-1
3-2 1-1
3-3 1-1
3-4 1-2 | 9-1 3-1
9-2 3-1
9-3 3-2
9-4 3-2 | 15-1 52
15-2 52
15-3 5-2
15-4 5-3 | 31
32
33
34
35 | 5 22.8
5 23.0
5 23.3
5 23.5 | 5 236
5 239 | 5 08-0
5 08-3
5 08-5
5 08-8
5 09-0 | 1-1 1-1 1-1 1-2 1-1 1-2 1-2 1-2 1-2 1-2 | 9-1 3-3
9-2 3-3
9-3
3-3
9-4 3-4 | 15-1 5-4
15-2 5-4
15-3 5-5
15-4 5-5
15-5 5-6 | | 35
36
37
38
39 | 5 08-8
5 09-0
5 09-3
5 09-5
5 09-8 | 5 103
5 106 | 4 54.7
4 54.9
4 55-2
4 55-4
4 55-6 | 3-5 1-2
3-6 1-2
3-1 1-3
1-8 1-3
3-9 1-3 | 9.6 3.3
9.7 3.3
9.8 3.3
9.9 3.4 | 15-6 53
15-2 54
15-8 54
15-9 5-4 | 36
37
38
39 | 5 24·0
5 24·3 | 5 24.9
5 251
5 254
5 256 | 5 07-2
5 09-5
5 09-7
5 10-0 | 3 to 1 d
1 to 1 d
5 to 1 d | 3-4
1 4- 3-5
1 4- 3-5 | 15:0 5:6
15:1 5:6
1:-8 5:7
15:9 5:7 | | 44 | 5 100
5 103
5 105
5 108
5 11-0 | 5 108
5 11-1
5 11-4
5 11-6
5 11-9 | 4 566
4 568 | 4-1 1-5 | 10-1 3-5
10-2 3-5
10-3 3-5
10-4 3-6 | 16-1 55
16-2 55
16-1 56
16-4 56 | 41
42
43 | 5 253
5 255
5 258
5 260 | 5 261
5 264
5 266
5 269 | 5 10-4
5 10-7
5 10-9
5 11-1 | 4-1 1-5
4-1 1-5
4-4 1-6 | 134 3.6 | 16-1 58
16-1 58
16-1 58
16-4 59 | | 45
46
47
48
49 | 5 11.3
5 11.5
5 11.8
5 12.0
5 12.3 | | 4 57-3
4 57-5
4 57-8
4 58-0 | 4.0 1.6
4.0 1.7 | 13-6 3-6
13-7 3-7
13-8 3-7
10-9 3-7 | 16-6 57
16-5 57
16-8 57
16-9 58 | 46
47
48
49 | 5 265
5 268
5 27.0
5 27.3 | 5 27-4
! 5 27-6
! 5 27-9
! 5 28-1 | 5 11-8
5 11-9
5 12-1
5 12-3 | 4-8 1-6 | 5 12-6 3-8
7 12-7 3-8
7 12-8 3-9
8 12-9 3-9 | 16-6 9-9
16-9 9-9
16-9 9-9
16-9 9-9
16-9 9-9 | | 50
51
52
55
54 | 5 12-5
5 12-8
5 13-3
5 13-3
5 13-5 | 5 14-4 | 4 59-2 | 5-1 1-8
5-4 1-8 | | 11-1 58
11-2 59
17-3 59
17-4 59 | 50
51
52
53
54 | 5 27-8
5 28-0
5 28-3
5 28-5 | 5 28-6
5 28-9
5 29-1
5 29-4 | 5 12-8
5 13-1
5 13-3
5 13-5 | Sec. 14
 Sec. 15
 Sec. 16
 Sec. 16
 Sec. 16 | 3 116 343
3 41 443
9 116 440
9 116 440
9 116 441
3 116 441 | 17-1 61
17-1 62
17-1 62
17-4 62 | | 55
56
57
58
59 | 5 14-3
5 14-5
5 14-8 | 5 15-6 | 4 59-5
4 59-7
4 59-9
5 00-2
5 00-4 | 5-8 2-(
5-9 2-(| 11-6 4-0
11-2 4-0
11-8 4-0
11-9 4-1 | 17-6 6-0
17-7 6-0
17-8 6-1
17-9 6-1 | 55
56
57
58
59 | 5 29-8 | 5 302
5 304
5 307 | 5 14-0
5 14-3
5 14-5 | 2
2
8 2
2 |) 1: 6 4.4
) 1: 6 4.4 | 11-6-63
11-1-63
11-8-64
11-4-64 | | 60 | 7:50 | j 5 15-9 | 5 00-7 | 6.3 2.1 | 12.0 4.1 | 18-0 6-2 | الله الله | 1 , 00 | 1 , ,,,, | 1 | | | | POLARIS (POLE STAR) TABLES, 1970 FOR DETERMINING LATITUDE FROM SEXTANT ALTITUDE AND FOR AZIMUTH | L.H.A.
ARIES | o°-
 | 10,- | 20'-
29 | 30*- | i 4 0 - | 5 0 - | 6 0 - 6 9° | 70°-
79° | 80 -
89 | 90 - | 100 - | 110 - | |------------------|------------------|----------------|----------------|--------------------------------|----------------|----------------|--------------------------|-------------|----------------|-----------------------|--------------|--------------| | | · a ₀ | a , | . a, | a, | a , | a, | a _e | ! 40 | a. | a ₀ | a , | . a. | | 0 | | • , | ° 6 | | • | | • | | | | | | | 0 | 0 14.2 | 0 IO·2 | 0 07 6 | 0 06 ·7
06 ·7 | 0 07·4
07·5 | 0 09·6
09·9 | 0 13.4 | 0 18.6 | | 0 32 4 | | | | 2 | 13.3 | 09.5 | | - | | 10.3 | 14.3 | | | | 41.5 | 50.4 | | 3 | 12.8 | 09.2 | 07.2 | 06.7 | 07.9 | 10.6 | 14.8 | 20.4 | 27.1 | 34.8 | 43.3 | | | 4 | 12.4 | 09.0 | 07.1 | | 08.1 | 11.0 | 15.3 | , | | | | 53.1 | | 5 | 0 12.0 | | 0 07 0 | o o 6·8 | o o 8·3 | 0 11.3 | 0 15.8 | 0 21.7 | o 28.6 | 0 36.5 | 0 45.0 | 0 54 0 | | 6 | 11.6 | 08.5 | 06 ·9 | , 06⋅9 | 08.5 | 11.7 | 16.4 | 22 3 | 29.4 | 37.3 | 45.9 | 54.9 | | 7 | 11.2 | 08.2 | 06.8 | 07.0 | | 12.1 | 16.9 | . • | | 38 1 | | , | | 8
9 | 10·9
10·5 | | 06·8 | 07 1 | 09.1 | 12.5 | 17.5 | 23.6 | 30.9 | 39.0 | • • • | 56.7 | | | | • | | | 09.3 | 13.0 | 18.0 | 24.3 | 31.7 | ! | 48.6 | 57.6 | | 10 | 0 10.2 | . o o7·6 | 0 00.7 | 0 07 4 | 0 09.6 | 0 13.4 | 0 18.6 | 0 25.0 | 0 32.4 | 0 40.7 | 0 49.5 | 0 58.5 | | Lat. | aı | a, | a ₁ | a | a, | a, | a, | a, | aı | <i>a</i> ₁ | a, | a, | | o | 0.5 | 0.6 | 0.6 | 0.6 | 0.6 | 0.5 | 0.5 | 0.4 | o·3 | 0.2 | 0.2 | 0.1 | | IO | · 5 | ۰6 | ·6 | 6 | -6 | .5 | .5 | -4 | ٠3 | -3 | .2 | ·2 | | 20 | .5 | 6 | -6 | ; ∙6 | ·6 | 5 | ٠5 | 4 | -4 | .3 | . 3 | ·3 | | 30 | ۰6 | .6 | ·6 | ·6 | -6 | .6 | · 5 | · 5 | 4 | •4 | -4 | ·4 | | 40 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.5 | 0.5 | , 0.5 | 0.5 | 0.5 | | 45 | •6 | .6 | .6 | .6 | .6 | ·6 | ·6 | -6 | •6 | -5 | .5 | .5 | | 50 | ·6 | ·6 | .6 | -6 | .6 | .6 | .6 | .6 | ∙6 | ·6 | ۰6 | .6 | | 55
6 0 | -6 | .6 | ·6
·6 | ·6
·6 | ·6 | ·6
·6 | ·6
·7 | ·6
·7 | ·7
·7 | 7
8 | .7
.8 | i ∙7
•8 | | 62 | 0.7 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.7 | 0.7 | o·8 | 0.8 | 0.9 | 0.9 | | 64 | .7 | ·6 | -6 | ·6 | .6 | .7 | .7 | - 8 | .8 | 9 | 0.9 | 0.9 | | 66 | ٠7 | •6 | -6 | -6 | ·6 | ·7 | .7 | ٠8 | '9 | 0.9 | 1.0 | 1.0 | | 68 | 0.7 | 0.6 | 0.6 | 0.6 | 0.6 | 0.7 | 0⋅8 | 0.8 | 0.9 | 1.0 | 1.1 | 1.1 | | Month | a ₁ | a _t | a, | a ₁ | a, | a ₁ | a, | a, | a ₁ | a ₁ | a, | a_1 | | Jan. | 0.7 | 0·7 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | ,
0·7 | 0.7 | 0.7 | ,
0·7 | | Feb. | ·6 | '6 | .7 | .7 | .7 | .8 | .8 | -8 | .8 | -8 | i 8 | .8 | | Mar. | .5 | ٠5 | ·6 | .6 | .7 | ٠٦ , | -8 | .8 | .9 | .9 | .9 | 0 9 | | Apr. | 0.3 | 0.4 | 0.4 | 0.2 | 0.6 | 06 | 0.7 | o·8 | o⋅8 | 0.9 | 0.9 | I .O | | May | ·2
·2 | .3 | .3 . | ·4 | '4 : | .5 | .6 | -6 | ٠٦ | -8 | -8 | 0.9 | | June | _ | · 2 | .2 | .3 | .3 | · 4 ; | '4 ' | •5 | .5 | .6 | .7 | .8 | | July | 0.2 | 0.5 | 0.2 | 0.5 | 0.2 | 0.3 | 0.3 | 0.4 | 0.4 | 0.2 | 0.2 | 0.6 | | Aug.
Sept. | ·4
·5 | ·3
·5 | 4 | ·3 · | 3 | 3 | .3 | 3 | .3 | .3 1 | 7 | ·4 | | | · ! | - : | · ; | i | .3 | .3 | 3 . | .3 | .3 | .3 | .3 . | .3 | | Oct.
Nov. | 0.7 | 0·7 : | o.8 | 0.6 | 0.5 | 0.4 | 0 4 | 0.3 | 0.3 | 0.3 | 0.3 | 0 · 2 | | Dec. | 1.0 | 1.0 | 1.0 | 0·7 ;
0·9 ; | o 8 | 6
0·8 | 5 .
0.7 . | o 6 | 0 6 | 0·5 | ·3 .
0·4 | - 3
0 - 3 | | Lat. | | | | <u>-</u> .' | ' | AZIM | • • • | | • • • | • , | • • | • , | | | • ; | • | | ٥ | v | TALLIV | · | J | o | s | v | | | 0 | 0.4 | 0.2 | 0.1 | 359.9 | | 359.6 | 359·5 i | | 359.3 | 359.2 | 359.2 | 359·I | | 20 | 0.4 | 0.3 | 0.1 | 359.9 | 359.8 | 359.6 | | 359:4 | 359.2 | 359-2 | 359 1 | 359·I | | 40 | 0.5 | 0.3 | 0.1 | 359.9 | 359.7 | 359.5 | 359.4 | 359.2 | 359-1 | 359.0 | 358-9 | 358-9 | | 50 ' | 0.6 | 0.4 | 0.1 | 359.9 | 3 5 9·7 | 359 4 | 359-2 | 359.0 | 358-9 | 358-8 | 358.7 | 358 7 | | 55 | 0.7 | 0.4 | 0.2 | 359.9 | 359.6 | 359.4 | 359 1 | 358 9 | 358-8 | 358.6 | 358 5 | 358 5 | | 60 | 0.8 | 0.5 | 0.2 | 359.9 | 359 6 | 359.3 | 359 0 | 358 8 | 358-6 | 358-4 | 358.3 | 358.3 | | 65 | 0 ·9 | 0.6 | 0.2 | 359.8 | 359.5 | 359 I | 358 8 | 358-5 | 358-3 | 358-1 | 358 O | 357.9 | Latitude = Apparent altitude (corrected for refraction) $1' + a_0 + a_1 + a_2$ The table is entered with L.H.A. Aries to determine the column to be used; each column refers to a range of 10°. a_0 is taken, with men'al interpolation, from the upper table with the units of L.H.A. Aries in degrees as argument; a_1 , a_2 are taken, without interpolation, from the second and third tables with arguments latitude and month respectively. a_0 , a_1 , a_2 are always positive. The final table gives the azimuth of *Polarii*. #### TABLES FOR INTERPOLATING SUNRISE, MOONRISE, ETC. TABLE I-FOR LATITUDE Difference between the times for consecutive latitudes Tabular Interval 1h 05m Ib tom 55m 60m 35m 40m 45m 20m 25m 30m IOm to* m 2 0 02 0 02 0 02 0 30 0 18 0 45 t ı 2 10 1 15 0 16 0 16 1 30 3 00 3 30 ġ 4 00 2 00 z 2 15 5 00 2 30 I 0 31 5 30 6 00 I 3 00 1 18 3 15 3 30 I 7 00 7 30 3 45 0 48 0 51 0 53 0 47 1 36 8 00 4 00 0 56 0 58 0 51 2 I 0 58 1 04 0 55 I 48 9 00 4 30 1 08 I 12 1 00 I 04 33 38 t 20 1 10 15 | 20 25 30 | 35 40 45 | 50 55 1 05 Table I is for interpolating the L.M.T. of sunrise, twilight, moonrise, etc., for latitude. It is to be entered, in the appropriate column on the left, with the difference between true latitude and the nearest tabular latitude which is less than the true latitude; and with the argument at the top which is the nearest value of the difference between the times for the tabular latitude and the next higher one; the correction so obtained is applied to the time for the tabular latitude; the sign of the correction can be seen by inspection. It is to be noted that the interpolation is not linear, so that when using this table it is essential to take out the tabular phenomenon for the latitude less than the true latitude. TABLE II-FOR LONGITUDE | Long. | - | | D |
ifferei | nce l | etwo | en th
for gi | e tir
ven | nes f
date | or gi | ven
ollow | date
ving | and
iate | prec
(for | edir | g da | te (| for e | ast ! | longit | ude |)
 | | | |-----------------|-----|-----------------|-----------------|-----------------|-----------------|----------|-----------------|--------------|---------------|-------|--------------|--------------|----------------|-------------------|------|------------------|----------------|----------|-------|----------|----------------|-----------------|----------------|------------------| | W'est | 10m | 20 ^m | 30 ^m | 40 ^m | 50 ^m | 60m | 10 ^m | 1 h +
20m | 30m | | 20m | 60m | 2 ^h | 10m | 2 h | 20 th | 2 ^h | 30m | 2h | 40m | 2 ^h | 50 ^m | 3 ^h | 00m | | . , | m O | m
O | m
O | m | m
O | m
O | E O | m
0 | m
O | E 0 | m
O | m
O | h
O | m
00 | 0 | m
00 | þ | m
00 | 0 | | h | m
00 | | 00 | | 10 | 0 | 1 | 1 | 1 | 1 | 2 | 2 | 2
4 | 2
5 | 3 | 3
6 | 3
7 | | 0 .4
07 | | 04
08 | | 04
08 | | 04
09 | | 05
09 | | 05
10 | | 20
30 | 1 | 1 | 2 | 3 | 3 | 3
5 | 6 | 7 | 7 | 8 | 9 | 10 | | 11 | |
12
16 | | 12
17 | | 13
18 | | 14 | | 1 5
20 | | 40 | 1 | 2 | 3 | 4 | 6
7 | 7
8 | 10 | 9 | 10 | 11 | 15 | 17 | | 18 | 0 | 19 | 0 | • | 0 | 22 | 0 | 24 | 0 | 25 | | 50
60 | 2 | 3 | 5 | 7 | 8 | 10 | 12 | 13 | 15 | 17 | 18 | 20 | | 22
25 | | 23
27 | | 25
29 | ĺ | 27
31 | | 28
33 | | 3 0
35 | | 70
80 | 2 | 4 | 6
7 | 8 9 | 11 | 12 | 16 | 18 | 17
20 | 22 | 24 | 27 | | 29 | ! | 31 | | 33
37 | | 36
40 | | 38
42 | | 40
45 | | 90 | 1 2 | 5 | 7 | 10 | 12 | 15 | 17 | 20 | 22 | 25 | 27
31 | 30
33 | 0 | 32
36 | 0 | 35
39 | | • | 0 | • | | • | 0 | | | 100
110 | 3 | 6
6 | 8
9 | 11 | 14 | 17
18 | 21 | 24 | 27 | 31 | 34 | 37 | | 40 | | 43 | | 46
50 | | 49
53 | 0 | 52
57 | 0 | 55
00 | | 120
130 | 3 | 7
7 | 11 | 13 | 17 | 20
22 | 23 | 27
29 | 30
32 | 33 | 37
40 | 43
43 | | 43
47 | | 51 | | 54 | | 58 | _ | 01
06 | 1 - | 05
10 | | 140 | 4 | 8 | 12 | 16 | 19 | 23 | 27 | 31 | 35 | 39 | | 47 | | 51
54 | | 54 | | 58 | 1 | 07 | | 11 | | 15 | | 150
160 | 4 | 8 | 13 | 17 | | 25
27 | 31 | 33
36 | 40 | | 49 | 53 | 0 | 58 | 1 | 02 | 1 | 07 | 1 | 1 11 | 1 | | 1 | | | 170
180 | 5 | 10 | 14 | 19 | | | 33 | 38
40 | | 1 47 | - | | 1 | | 1 | 10 | 1 ' | 1 11 | 1 | 1 20 | ; | _ | 1 | 30 | Table II is for interpolating the L.M.T. of moonrise, moonset and the Moon's meridian passage for longitude. It is entered with longitude and with the difference between the times for the given date and for the preceding date in east longitudes) or following date (in west longitudes). The correction is normally added for west longitudes and subtracted for east longitudes, but if, as occasionally happens, the times become carlier each day instead of later, the signs of the corrections must be reversed. #### DECLINATION SAME NAME AS LATITUDE 22° 30′ 23° 00′ 23° 30′ H.A. Alt. Az. Alt. Az. Alt. Az. 78 30.0 1.0 03 180.0 78 28.0 10 10 175.4 78 22.0 90 16 170.8 78 51.7 90 17 170.4 79 21.3 90 18 170.0 12 78 12.1 98 23 166.3 78 41.4 98 24 165.8 79 10.6 97 24 165.2 3 77 58.5 96 28 162.0 78 27.3 96 30 161.3 78 56.0 96 31 160.5 4 77 41.4 94.34 157.8 78 27.3 96 30 161.3 78 56.0 96 31 160.5 4 77 41.4 94.34 157.8 78 09.6 94.35 157.0 78 15.8 90 42 151.9 6 76 57.6 89 44 150.1 76 31.5 87 46 146.5 76 62.8 84 52 143.2 76 28.0 83 83 142.0 76 52.8 82 34 140.8 9 75 56.3 81 56 138.9 76 52.8 82 34 140.8 9 75 56.3 81 56 138.9 76 20.3 79 37 137.6 10 74 47.1 75 62 133.2 75 99.5 74 63 131.9 2 73 10.3 72 65 129.5 73 31.7 71 66 128.2 73 52.7 69 67 127.0 4 72 31.0 66 70 123.2 71 151.1 68 69 125.2 71 151.1 68 69 125.2 71 151.1 68 69 125.2 71 151.1 68 67 125.2 71 120.0 66 70 123.2 71 10.0 66 70 123.2 71 10.0 66 70 123.2 71 10.0 66 70 123.2 71 10.0 66 70 123.2 71 27.4 70 47.0 63 72 120.2 71 05.6 61 73 119.0 8 69 45.0 63 73 119.7 70 03.6 61 73 118.5 70 21.7 60 74 117.3 9 **L**at. **35°** | . [| IA. | 24° | 00' | 24. | 80' | |-------|------------|-----------|------------------------|---------|----------------------| | L | | Alt. | AB, | Alt. | A5. | | i. | • | | 1 At | | d At | | - [' | 0 0 | | os 180.0 | | 0.081 100 | | - 1 | 1 | | 10 175.2 | | 11 175.0 | | - 1 | 3 | | 17 170.5 | | 18 170.1 | | | 4 | | 23 165.9
29 161.4 | | 24 165.3 | | h- | | | | | 30 160.7 | | - [' | N 5 | | 35 157.1 | | 36 156.3 | | 1 | 7 | | 40 153.1 | | 41 152.1 | | 1 | 8 | | 44 149.2
48 145.6 | | 46 148.1 | | 1 | 9 | | 52 142.2 | | 80 144.4 | | -, | io | | | | 83 141.0 | | 1. | ĭ | | 88 139.1 | | 57 137.8 | | - [| | 7451.4 76 | 58 136.1
61 133.4 | | 59 134.8 | | 1 | 2 8 | | 63 130.8 | | 62 132.1 | | 1 | 4 | | 65 128.4 | | 64 129.5
66 127.1 | | | 5 | | 67 126.2 | | | | 1. | 6 | | | | 68 124.9 | | 1 | ž | | | | 70 122.9
71 120.9 | | 1 | | | | | 72 119.1 | | 1 | | | | | 73 117.4 | | 2 | 0 | | | | 74 115.8 | | | ī II | 68442 8 | | ** **** | 74 115.8
78 114.3 | | | | | | | 76 112.9 | | 1 : | 2 | | | | 76 111.6 | | 1 | | ** | | | 77 110.3 | | 2 | | _ | | | 78 109.1 | | | | | | | 0 100.1 | Lat. 35° | ч.л. | 12° 00' | 12° 80′ | 18° 00′ | |-----------|----------------------------|----------------------|--| | II —, ! | Alt. A2. | Alt. Az. | Alt. As. | | 00 | 67 00.0 1.0 02 180.0 | 4d at | Ad . | | | 66 58.9 1.0 05 177.5 | 67 30.0 1 0 02 180.0 | 68 00.0 1.0 . 180.0 | | 2 | 66 55.7 1 0 00 175.0 | | 67 55.5 1.0 00 174.8 | | | 66 50.4 90 12 172.5 | 67 20.2 99 13 172.4 | | | n - 1 | 66 42.9 90 16 170.1 | 67 12.6 99 16 169.9 | 67 50.0 99 13 172.2
67 42.3 99 16 169.7 | | | 66 33.4 98 19 167.6 | 67 02.9 98 20 167.4 | | | 6 | 66 21.9 98 23 165.2 | 66 51.2 98 23 165.0 | | | 1 - 1 | | | 67 20.4 97 23 164.7 | | | | 66 21.7 96 29 160.2 | 66 50.5 96 30 159.8 | | 9 | | 66 04.1 95 32 157.9 | 66 32.6 95 33 157.5 | | 10 | 65 16.6 94 35 156.0 | 65 44.7 W 35 155 6 | 66 12.8 14 36 155.2 | | 1 ! | | 65 23.6 93 38 153 1 | 65 51.4 92 39 1.53.0 | | | 64 33.3 y2 to 151.7 | 65 00.8 92 41 11 3 | 65 28.2 of 41 150 S | | 3. | 64 09.2 91 43 149 7 | 64 36.4 su 43 149 2 | 65 03.4 sp 44 1 48.7 | | 4 | 63 43.7 89 45 1 47 7 | 64 10.5 w 4. 147 2 | 64 37.1 89 48 146 6 | | | | | | Lat. 33° | Alt. Az. Alt. Az. | | | |--|---|------| | | Alt. As. | H.A. | | | Δd Δt | • | | 79 30.0 1.0 04 180.0 80 00.0 1.0 04 180.0 79 27.8 1.0 11 174.9 79 57.7 1.0 12 174.7 | | 00 | | 79 21.2 90 18 170.0 79 50.8 90 19 169.5 | 80 27.5 1.0 12 174.5 | | | 79 10.3 97 25 165.1 79 39.4 97 26 164.4 | 50 20.3 98 20 169.0 | | | 78 \$5.3 95 31 160.4 79 23.8 95 32 159.6 | | | | | | | | 78 14.4 90 42 151.7 78 41.4 89 44 150.6 | 79 32.0 92 40 153.9 79 08.1 89 45 149.4 | 05 | | 77 49.0 87 47 147.8 78 15.1 86 48 14 6.6 | 10 0010 110 411 [3,1, 3 | 6 | | 77 20.8 85 51 144.1 77 46.0 83 53 142.8 | | 8 | | 76 50.1 32.53 140.6 77 14.4 NO.56 139.3 | 10 10 10 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 9 | | 76 17.0 79 54 137.4 76 40.5 78 to 136.1 | | | | 75 42.0 76 61 134.5 76 04.7 75 63 133.1 | | 10 | | 75 05.3 74 64 131.7 75 27.1 72 65 130.4 | | | | 74 27.0 71 66 129.2 74 48.1 69 67 127.8 | 75 08.6 (8 (8 126 4 . | 3 | | 73 47.3 60 68 126 8 74 07.7 67 (9 125.5) | | 4 | | 73 06.5 66 70 124.6 73 26.2 65 71 123.3 | 73 45.4 63 72 122 0 | 15 | | 72 24.6 GH 71 122.6 72 43.6 GJ 72 121 3 | 73 02.2 of 73 120.0 | 6 4 | | 71 41.7 62 73 120.7 72 00.2 61 74 119 4 | 72 18.2 59 75 118 1 | 7 | | /0 58.0 6174 1 1 8 9 71 16.0 5975 1 1 7 7 | 71 33.5 57 76 116 4 | ġ | | 0 13.6 59 75 1 1 7 2 70 31.1 57 76 1 1 G O | 70 48.1 56 77 114 8 | 9 | Lat 36° | HA | 56° 80 | 0' | 57° | 00' | |-----|---------------|------|---------------|--------| | | Alt. | AS. | Alt. | AB. | | 65 | 42 45.3 00 M | 42.9 | 42 46.7 06 8 | 4 42.3 | | 6 | 42 12 2 07 85 | 42.9 | | | | 7 | 41 39.2 08 88 | 42.9 | 41 41.4 07 8 | 42.2 | | 8 | 41 06.2 00 85 | 42.9 | 41 68.9 00 8 | 42.2 | | 9 | 40 33.3 11 86 | 42.8 | 40 36.4 10 & | 42.1 | | 70 | 40 00.4 12 65 | 42.7 | 40 03.8 12 8 | 42.0 | | 1 1 | 39 27.5 13 65 | 42.6 | 39 31.5 13 6 | | | 2 | 38 54.7 18 84 | 42.5 | | | | 3 | 38 22.0 16 54 | 42.3 | 38 26.7 18 8 | | | 4 | 37 40.4 17.54 | 42.2 | 37 54.5 17 84 | 41.6 | BEST COPY AVAILABLE #### DECLINATION CONTRARY NAME TO LATITUDE | 21° 30′ | 22° 00′ | 22° 30′ | 23° 00′ | 23° 80′ | H.A. | |---|--|--|---|--|--------------| | Alt. Az. | Alt. Az. | Alt. Az. | Alt. Az. | Alt. Az. | | | 35 30.0 1.0 ° 180.0
35 29.5 1.0 02 178.9 | 35 00.0 1.0 01 180.0
34 59.5 1.0 02 178.9
34 58 0 1.0 04 177.7 | 34 30.0 1.0 01 180.0
34 29.5 1.0 02 178.9
34 28.0 1.0 04 177.8 | 33 59.5 1.0 02 178.9
33 58.1 1.0 04 177.8 | 33 29.5 1.0 02 178.9
33 28.1 1.0 04 177.8 | 00
1
2 | | 35 25.5 1.0 06 176.6
35 22.0 1.0 08 175.4 | 34 55.5 1.0 08 176.6
34 52.1 1.0 07 175.5 | 34 25.6 1.0 06 176.6
34 22.1 1.0 07 175.5 | 33 55.6 1.0 06 176.7
33 52.2 1.0 07 175.6 | 33 22.3 1.0 07 175.6 | 3 4 | | 35 12.0 99 11 173.2
35 05.5 99 12 172.0
34 58 0 99 14 170 9 | 34 42.2 99 11 173.2
34 35.7 99 12 172.1
34 28 3 99 14 171.0 | 34 17.7 1.0 09 174.4
34 12.3 99 11 173.3
34 06.0 99 12 172.2
33 58.6 99 14 171.1
33 50.4 99 15 170.0 | 33 42.5 99 10 173.4
33 36.2 99 12 172.3
33 28.9 99 14 171.2 | 33 06.4 99 12 172.3
32 59.2 99 14 171.2 | 7
8 | Lat. | 22° 80′ | 23° 00′ | HA | |--|--|----------| | Alt. Az. | Alt. Az. | 12.4 | | 32 30.0 1.0 01 180.0 | 32 00.0 1.0 01 180.0 | 00 | | 32 29.5 1.0 02 178.9 | 31 59.6 1.0 02 178.9 | 1 | | 32 28.1 1.0 04 177.8 | | 2 | | 32 25.8 1.0 05 176.7 | 31 55.8 1.0 05 176.8 | 3 | | 32 22.5 1.0 07 175.6 | 31 52.6 1.0 07 175.7 | 4 | | 32 18.3 1.0 08 174.5 | 31 48.4 1.0 08 174.6 | 05 | | 32 13.2 99 10 173.4 | 31 43.3 99 10 173.5 | 8 | | 32 07.1 99 12 172.3 | 31 37.3 90 12 172.4 | 7 | | 32 00.1 99 18 171.3 | 31 30.3 90 18 171.4 | 8 | | 31 52.2 99 15 170.2 | 31 22.5 99 14 170.3 | 9 | | 31 43.4 99 16 169.1 | 31 13.8 90 16 169.2 | 10 | | 31 33.7 98 18 168.1 | 31 04.1 98 17 168.2 | | | 31 23.0 98 19 167.0 | 30 53.6 98 19 167.1 | 8 | | 31 11.5 98 21 166.0 | 30 42.2 98 20 166.1
30 29.9 97 22 165.0 | 3 | | 30 59.1 97 22 164.9 | | 15 | | 30 45.9 97 23 163.8 | 30 16.8 97 23 164.0
30 02.8 97 25 163.0 | 8 | | 30 31.8 97 25 162.9
30 16.8 96 26 161.8 | | 7 | | 30 01.0 96 28 160.8 | | 8 | | 29 44.4 96 29 159.7 | 29 15.8 % 29 159.9 | 9 | | 29 27.0 96 ao 158.7 | 28 58.5 95 30 158.9 | 20 | | 29 06.8 94 32 157.7 | 28 40.5 94 31 157.9 | 1 | | 28 49.7 94 23 156.7 | 28 21.6 94 83 156.9 | 8 | | 28 29.9 93 84 155.7 | | 5 | | 28 09.4 92 88
154.8 | | 4 | | 27 48.1 92 37 153.8 | 27 20.4 92 36 154.0 | 25 | | 27 26.0 91 88 152.8 | 26 58.5 91 38 153.1 | 8 | | 27 03.2 90 39 151.9 | | 7 | | 26 39.7 89 40 150.9 | | 8 | | 26 15.5 89 41 150.0 | 4 4 5 4 | 9 | | 25 50.6 89 43 149.1 | | 30 | | 25 25.0 88 44 148.3 | | 1 4 | | 24 58.8 88 45 147.3 | | 8 | | 24 31.9 87 46 146.4 | | 3 4 | | 24 04.4 m 47 145.5 | 23 38.5 86 46 145.8 | ≱n —≱ i | 35° Lat. | | 24 | UU' j | 22 | <u> </u> | |--------------------------|-----------|------------|--------------------|------------| | H.A. | | A2. | Alt. | | | 0 | , ο , Δ | d At | ο ' Δα | l Δt ° | | 00 | | 0 01 180.0 | 32 30.0 1.0 | or 180.0 | | 1 | 32 59.5 1 | 0 02 178.9 | 32 29.5 1.0 | 02 178.9 | | £ | | 0 04 177.8 | 32 28.1 1.0 | | | $\tilde{\boldsymbol{s}}$ | | 0 08 176.7 | 32 25.7 1.0 | | | | | 0 07 175.6 | | 07 175.7 | | | | | 32 18.2 1.0 | | | | | 0 09 174.6 | | | | 6 | 32 42.8 9 | 9 10 173.5 | 32 13.0 9 | | | 7 | 32 36.6 9 | 9 12 172.4 | 32 06.9 9 | 9 12 172.5 | | 8 | | 9 13 171.3 | 31 59.8 9 | o 13 171.4 | | 9 | | 9 15 170.3 | 31 51.8 9 | 9 15 170.4 | | 10 | | 9 16 109.2 | 31 42.9 9 | 9 16 169.3 | | 1 | | B 18 168.1 | 31 33.1 9 | 8 18 168.2 | | Ž | | 8 20 167.1 | 31 22.4 9 | 8 19 167.2 | | \tilde{s} | | 8 21 166.0 | | 8 21 166.2 | | 4 | | n 22 165.0 | | 7 22 165.1 | | | | 7 24 163.9 | 30 45.0 9 | 7 24 164.1 | #### Appendix H ## MECHANICS OF "ERROR FINDING" IN SIGHT REDUCTION BY HO 214 It is not unusual for a student of celestial navigation to make frequent errors in solving for a line of position; hence the following table illustrates the mechanics of "error finding." - A. If t exceeds values given in HO 214- - 1. Check date, ZD, and GMT - 2. Check longitude. East λ is added and west λ subtracted in the step between GHA and LHA. - 3. Check conversion of LHA to t. - 4. Check GHA in Nautical Almanac. - 5. If working a star sight, check SHA and insure that the GHA as taken from the Almanac is the GHA of Υ . - 6. Search for arithmetical error. - B. If Ht differs from Ho (or Hs) by several degrees - - 1. Check declination. Note whether latitude and declination are of same name or of contrary name. - 2. Check assumed latitude. - 3. Assume possible error in t. - 4. Search for arithmetical error. - C. If He differs from Ho by 1 or 2 degrees ("a" exceeds 60 mi.) - - 1. Check assumed longitude. - 2. Check Greenwich date. - 3. Check GMT. - 4. If correction to Hs is large (as in a moon sight) check sign of correction. - 5. Check sign of correction to Ht. - 6. Check values copied from HO 214. - 7. Search for arithmetical error. - D. If results fail to plot favorably— - 1. Check labels and fry to isolate LOP (or LOP's) in error. Keep in mind your DR position, and possible set and drift. Then carry out steps 2 to 9 for sights isolated. - 2. Check conversion of WT to ZT. - 3. Check AP's and their advance. - 4. Check conversion of azimuth angle to azimuth. - 5. Check label of intercept. - 6. Check correction to Ht and the sign of that correction. - 7. Check the sign of correction applied to Hs to obtain Ho. - 8. Check sextant altitude corrections. - 9. Check the accuracy of your plot. - 10. Search for arithmetical error. | LA | T 40 |) , V | 1 | | | | | 100- | | • • | | | ۴. | | | 4 | | | | ·- <u>-</u> | | | | 'T | 40 | | |------|---|----------------------|-------------------------------|---------------------------------------|----------------------------------|--------------------|-------------------------|--------------------------|---------------------------------|-------------------------|-------------------------|---------------------------|---------|-------------------|--------------------------|----------------------------|--------------------------------|------------------------------|-----------------------------|-------------------------|-------------------------|-------------------------|------------------------------|--------------------------|---|-------------------| | | He | <u>Z.c.</u> | Hg - | /n | | Zn | Hc
ALTA | Zn | He | | He | 2 | | <u> </u> | ~ | | He | Zn
LVS | 2084 | Zn | F# | IV S | He | V.W | N MAL | | | 0117 | 35 18 | 055
055 | 26 53
27 39
29 25 | 190 | 31 CO
31 OB
31 16
31 23 | 169
170 | 26 22
25 37
24 51 | 2601
2601 | 29 19
29 58
28 18 | 298
298
298; | 27 49
27 40
27 31 | 348
348
349 | | 92 | 41 39
42 07
42 39 | 037
037 | 30 14
30 59 | 101 | 49 56 50 23 | 143
144
145 | 32 30
32 49
32 52 | 167
5 170
2 171 | 58 47
58 12 | 228 | 30 14
37 20
36 42
35 56 | 271
271
272 | | 4 | 3714 | 057 | 2957 | 093 | 31 29 | 173 | 2321 | 262 | 26 57
26 17 | 301 | 2704 | 349 | | 94 | 4103 | 038 | 32.29 | 102 | 50 49 | 147 | 13 05 | 9 172
5 173 | 57 01 | 532 | 3474 | 273 | | 69 | 39 10 | 058
058 | : 31 29
: 32 14
: 33 00 | 095
095 | 31 39
31 42
31 45 | 175
176
1771 | 21 50
21 04
20 18 | 263;
264
264 | 2458
2418 | 301;
301; | 26 47
26 39 | 350
350 | | 98 | 44 27 | 038 | 34 46 | 104 | 51 59
52 21 | 151 | 331 | 1 176
7 177 | 1 55 47 | 235 | 33 38
32 52
32 07
31 21 | 275 | | 10 | 41 08 | 059 | 34 31 | 097 | 31.48 | 180 | 18 47 | 200;
266. | 2300 | 3021 | 26 24 | 351 | | 101 | 45 5 | 038 | 36 50 | 107 | 5301 | 156 | 332 | 0 179 | 53 52 | 238 | 30 35 | 276 | | 1 13 | 14777 | 040 | · 36 0? | 100 | 3146 | 181 | 1629 | 599 | 21 04 | 304 | 59 05 | 351 | | 102 | 46 41 | 3 038
7 038 | ! 38 24
: 39 31 | 108 | 53 36 | 159 | 33 2 | 0 181
8 182 | 51 52 | 242 | 2404
2818
2733 | 277 | | ١,, | CAPE
44 27
45 07 | LLA
061 | AL DE | SARAH | لون
۱۱ ۱۸ د | 185 | 74.20 | 182 !
2291 | 4310 | 299 | 25 4 9 | 352 | - 1 1 | ነ ርሎ ነ | 444 | 1 338 | 403 | 1112 | 1 54 32 | 164 | 331 | 9 186 | 50 31 | (42 | 69 47
69 05 | 296 | | 17 | 4547 | 160 | 43 13 | 103 | 31 28 | 187 | 7231 | 519 | 4110 | 303 | 2531 | 353 | | 1 1:1 | 49 0
49 3
50 0 | 7 038
7 038
5 038 | 424 | 113 | 54 52
55 00 | 169 | 325 | 7 180 | 48 25 | 247
248 | 67 42 | 295
295 | | 1 49 | 47 44 | 062 | 142 03 | 105 | 3107 | 191 | 7114 | 239 | 39 50 | 301 | 2520 | 353 | | 110
111
112 | 51.0 | 9 037 | 444 | 7 116
3 117 | 5512 | 174 | . 323
. 322 | 3 192
4 193 | 1 46 11
1 45 33 | 250 | 6619 | 295 | | | 5031 | 063 | 44 56 | 108 | 3059 | 195 | 68 31 | 246 | 37 12 | 302 | 25 00 | 355 | | 113
114
115 | 52.2 | 5 03 <i>1</i> | 464 | 8 119
121 | 15520 |) 179
181 | 320 | /2 19:
// 194 | 4400 |) 25)
) 251 | 63 32 | 295 | | | () () () () () () () () () () | 061 | 47.05 | 5 110
3 111
1 112 | 2946 | 148 | 66 23
65 40 | 2481
250
251 | 35 54
35 16
34 37 | 30 s | 24 52
24 48
24 45 | 355
355
356 | | 116
117
118 | 532 | 0 037
7 016
4 036 | 480
484 | 8 122
7 123
5 124 | 551 | 183
5 185
1 186 | 313 | 2 196 | 1 42 30
3 41 50
3 41 0 | 259
255
256 | 61 27 | 295 | | 5 | 5150 | 064 | 48 11 | ::EWE
 | 2016
10 | - 200
!; | - 64 56
· | 252
Ma ; | rea
Fea | נ טנ.
גאיז | DE | 100 | | 119:
120 | 660 | ete
a ni. | REG | LLU\$
N 124 | PRO | . 190 | BE TE | LGEUSE
17 231 | ALDEI
 394 | 14441
0 258 | 60 04
CAPEI | 295 | | 1 | 1 35 00 | 064 | - 30 1° | 5 106
9 131 | 2503
2539
2636 | 127 | 28 24
28 24 | 202 | 62 44 | 255
256 | 32 04 | 304 | i | 111 | 55 3
56 0 | 5 036
2 039
8 039 | 51 1
51 5
52 2 | / 12/
3 129
4 130 | 54 48
54 31
1 54 2 | 3 192
9 193
7 195 | 453 | 6 23 | 1 38 1
2 38 1
3 37 2 | 3 259
5 260 | 57 59
57 18 | 295 | | 1 3 | 1 5 2
5 3 1 | 3 054
5 065 | . 114 | ? ;j4
a 110 | 2651 | 139 | 27.46 | 205 | 67.14 | 258 | 3011 | 305 | | 124
125
126 | 57.2 | 0 034 | 51 } | 8 13 2 | 540 | 1 198 | 43 (| 15 23 | 5 · 35 5
6 · 35 0 | 4 261
8 262 | 5636
5555
5513 | 296 | | 11 | 3 63 63 63 63 63 63 63 | 3 ,14,5
3 06.5 | . 33 % | 6 | 29 16
29 10 | 1 1 3 3 | 26.44 | 209 | 58 14 | 261 | 28 20 | 100 | | 127
128
129 | 58 l
 54 3
 54 0 | 2 03
7 03
2 03 | 1 544
3 551
3 554 | 4 13
6 13
7 13 | 5) 53 3
1 53 1
3 | 0 202
2 203
3 205 | 41 | 28 23
50 23
10 23 | 7' 342
8, 333
9 325 | 7 263
2 264 | 53 51
53 10 | 296
296 | | i : | 011 | 1 065 | 36 C | 4 114
6 114 | 3016 | 115 | 2535 | 211 | 56 43
55 57 | 563 | 27 07
26 31 | 308 | | 131 | 59 | 1 03.
5 01 | 2:56 (
1:57) | 7 14
5 14 | i · 52 i
3 · 51 5 | 3 203
1 207 | 391 | 50 24
13 24 | 1;312
2 303 | 4 206 | 52 28
51 47
51 06 | 297 | | i | 3 611 | | . 14.0 | 9 11 | 31.51 | : 13 | 24 21 | 214
215 | 534 | . 205 | 24.43 | 304 | ! ! | 134 | 610 | 19 03
12 03
13 03 | 57 4
58 0 | 2 14:
19 14:
11915 | 1 512
51510
1 AEG | U 211
4 212
July | 38 (
37 (| 29 24
48 24
0CYD# | 3 244
4 . 290
8616 | 106021
1 598
1 591 | 49 45 | 297 | | ! : | | | 11.4 | 5 | 1 3330
2 431
2 4012 | 113 | 325 | 140 | 52.54 | 1 266
1 261
1 265 | 24 01
24 1;
22 53 | 10
113
131 | 1 | : 17 | 140 | 6 02 | 3 214
0 23 | 14 OA. | 2 58 5
1 59 2 | 8 149
1 151 | 3 50
1 49 | 13 21
46 21 | 5: 362
6: 354 | 240 | 4904 | 298 | | 4 1 | 41.40 | 1 52 | . 144 | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | 4.0 | 155 | 34 4 | 144 | 49. | 1,109 | . 21 4 | 311 | | 139 | 39 | 55 OZ | i .4. | 86 15
12 08 | 4 60 0
5 60 2 | 2 15'
1 15' | 48 | 49 21
20 22 | 0 333 | 8 240
5 249 | 1 47 02
3 46 22
4 45 42 | 299 | | 1 | 1 - 2 3 4
2 ₁ 25 5 | , 1 ; | 3 16 i
4 11 3 | 5 .A. | 1 443 | 1 1 1 | 160 | 14. | 471 | | 2001 | 5 313 | | 111 | 43 | 5 1 02
5 1 02
5 1 02 | 1 25
1 26
1 27 (| 14 CH
14 OB
17 OB | 5 60 5
5 60 5 | 3 15° |) 47
) 47
?. 46 | 50 22
19 22
47 22 | 2 325
1 320
4 312 | 8 251 | 44 21 | 299 | |
1 4 | 356 | 3 C
5 | ; (A) (| 1 58
8 58 | 455 | - 1.11
4 . 14 | 371 | טרו :
151 פ | 461 | | 18. | 5 314 | li | 145 | 41 | , 0; | 1 27 | % 08
% 08
₩ 08 | 7 - 61 2
8 61 3 | 4 16 | 1 16
5 45 | 14 22
41 22
08 22 | 7 299
7 299 | 57 25
31 25 | 3 422 | 300 | | | | 1 25.
1 35. | 3 4:4
3 4:4 |) (3)
 | . 4º L | 4 | 1750 | , 150
, 154 | 4.35 |) 2/9
}:5 | 154 | / 316 | 1 | 14/ | 42 | 3P 05
53 05
04 05 | 1 30
1 10
1 31 | 4-) 0.5
2-1 0.8
38 0.8 | 0 61 9 | 12 17
19 17
14 17 | 1. 43
3. 43
5: 43 | 58 21
23 21 | 10 27 0 | 15 25: | 132 | 102 | | |) := 1
) := 1 | kine
, ··· j | , 410 |
7 . 09 | 1111 | * 119 | 21.40
21.41
22.3 | 63
5 13
5 14 | 3 4 5
3 4 5 | ult
* 151
1 158 | 41.2
41.4 | Neidl
6 216
1 216 | | 15 | 42 | 53 02
09 02 | $\frac{1}{2}, \frac{33}{33}$ | 26 09
12 09 | 1 20 6 | 2 17
9 13 | 6 62
6 62 | 08 17 | 9 4. | 16 23.
10 21 | 39 C | 5 302 | | !: | | 1 01 | 44 1 | ig sidi | 8 114 | | | 4 | 314 | 5 15. | 100 | 1 :1: | i I | 15 | 41 | 4; 0; | 11.34 | 71 0d
11 0d | 4 23 (| 12 12
18 12 | 4 PS | 08 18 | 35 40 | 55 21
17 23 | 4: 37 4
5: 37 00
6: 36 30 | 103 | | | | | 1 1 1 | | , 11s. | 1 | , 24 ; | 5 14
5 14 5
1 14 5 | 421 | 4 .6 | 165 | 8 2/9
2 250
2 250 | | ۱: ۱ | - 14 | 23.33 | 0 1 | 3, 89
4' 09 | 5 24
 5 24 | 4 1
 4 1 | ; 61
2 61 | 5) l' | 14 38
)i 38; | 59 23
20 23 | 7; 355
8: 351
9; 143 | 304 | | i • | | | - 331 | : 1
: : 1 | | . : | | , , | 4:3 | 16 | , iii | 6 34 | | 1 3 5 | 1 | 11 07 | ır 1; | 14 CS | 7 76 |)2 13 | 1 61 | 24 31 | 95 16 | 00 24
10 24 | 0: 135 | 1 105 | | | 1 . 4 | ٠. | | | 1 1 5 | • : | ` , | . 114 | | 4 1 . | · | | | | 45 | 44 (.)
14 ()
10 () | 0 40
0 41 | 4 | 17 27 (
10 27 (
13 28 |)/ 11
60 14
11 14 | 5 60
5 60
3 60 | 57 1
41 2
23 2 | 99 35
31 34
31 34 | 19 /4
58 24
16 24 | 4 11 2 5 10 5 | 7 306
0 346 | | i | 14.14 | 7.1 46
7 / | · ; ' | | , ,, | 4 1. | | • • • • • | 4 | 444 | • • • • | 3 -1 | | 1> | 1 40 |) j,
Gers | 10 4!
NA 101 | 35 16
:1.0.5
:1.0.5 | 11:28 | 42 ()
SPICA
13 11 | 4 50 | 105 21
1501.US | . P(
13:44 | 22 | CAP | 111A
6 307 | | | 14 14 1 | ا ب
۱۱. و | 14 | 1 | 411 | | 44 | н (6)
я (6)
н (6) | 1 6 1 1
1 5 4 6
4 1 1 1 1 | 1 19.
0 17. | 1 . | , , | į | 1 12 | 0 4.
1 4. | 10 00
15 14
10 44 | 10 41 | 35 18
27 16
64 17 |)1 24.
)1 ·3
`4 10: | 4) 14
1: 14
41 14 | 6 59
1 5 1 | 01 2 | 69 47
10 46
1.1 45 | 17 27
11 27
45 27 | 11 28 2 | 1 308 | | | | | 6 3
6 35 | , 5
 | . 411 | | |) , ''
h :- | 534
51. | | , 41 c
, 41 c | 10 (0)
1 (1)
11 (2) | | 1 | 1 47
0 44 | 51 01
05 01 | 14 45 | 43 le | in; 31)
In i 31 | 16 14
16 14 | 4,57 | 46 2 | 14 44
15 44 | 59 27
13 27 | 2 26 3 | 5 309
5 309 | | , | , , , | | | · · · | 1 411 | | : 1/4 | 11. | | 1 | | | 1. | | 4 : | 10 | 19 41
19 50 | 45 h | 3 1,
13 15 | 55 14
14 14 | 7.54
18.5 | 21 5 | 20 41
22 41 | 56 27
10 27 | 4 24 4
5 34 1 | 9 310 | | • | | ١. | | ١. | 4 | | 13.7 | | | : · : | - 13 1
- 13 1 | | '
.1 | :: | . 44 | (4) | a -1 | :1-1 | 11. 11 | 43 14 | 5 | | 40 | .4 .7 | 15 ₁ 21 1
16 23 0
17 21 5
17 21 5 | 311 | | ! | | i | . • | | | | | S | • | | | | } | | 4 | | 1 | | 14 14 | 51 :
1. 19 | 1 6 1
1 1 1 1 | 142 2 | ;; \8
2" \17 | 97 27
21 27 | 18 [21 5 | : 112 | | | | | | Appe | ndix I-2 | | . AVAILABLE | |-------------------|--|---|--|--|---|--|--| | | AT 40 | 1 1 | | | | BEST CO | PY AVAILABLE LAT 40'N | | | | He Zn He | Zn Mc Zn | Me Zn Me Zn POLLUR CAPELLA | LHA He Zn He | Zn He Zn | He Zn He Zn He Zn Amunga antionis access | | 1 | 10 18 03 050
11 18 41 050
12 19 18 050
13 19 56 050
14 20 34 050 | \$443 116 353
\$524 117 355
\$605 118 360
5645 119 367
5725 121 364 | 2 155 52 33 230
11 156 51 58 231
19 157 51 72 232
17 158 50 45 234
3 159 50 07 235 | 36 36 278 20 49 313
35 50 279 20 15 314
35 05 279 19 42 314
34 20 280 19 09 315
33 34 280 18 37 315 | 270 60 24 067 50
271 61 06 067 51
272 61 48 067 51
273 62 30 067 52
274 8 13 067 52 | 28 135 2731 167
00 136 2741 164
32 137 22 50 167
02 139 22 59 170
32 140 23 06 171 | 61 57 144 37 43 264 49 24 342 61 45 196 36 57 26 5 49 10 342 61 32 196 36 12 26 6 48 5 342 61 70 202 34 40 26 7 48 27 341 | | | 16 21 51 051
17 22 29 051
18 23 08 056
19 23 47 056 | 58 43 123 37 1
59 21 124 37 2
59 59 126 37 4
60 36 127 37 5 | 1 164 47 37 239
3 165 46 53 240 | 32 04 282 17 32 316
31 19 282 17 00 316
30 34 283 16 29 317
29 49 283 15 58 317 | 275 63 55 067 53
276 64 37 067 53
277 66 20 067 53
278 66 02 067 54
279 66 44 067 54 | 01 142' 2311 172
29 143' 2314 173
56 145' 2324 174
23 146' 2324 175
18 148, 2332 176 | 60 42 204 33 54 668 4613 141
60 23 206 33 08 268 47 57 341
60 02 206 32 22 269 47 42 341
59 40 209 31 36 270 47 27 341
59 17 211, 30 50 270 47 22 341 | | 119 | 2 25 46 060 | 6147 130 381
6222 132 382
6256 134 383
6328 135 384 | 5 168 4533 242 | 2905 284 1527 318
2820 284 1456 318
2736 285 1426 319
2651 285 1356 319
2607 286 1326 320
POLLUK DAME | 281 68 04 067 55
282 68 51 067 55
283 693 067 56
284 7016 066 56 | 55 151 23 37 178
57 152 23 39 179
17 154 23 39 180 | 32 53 213 30 04 271 46 57 341 48 27 215 29 18 271 46 41 340 58 00 216 28 32 272 46 20 340 57 33 218 2701 273 45 50 340 57 04 219 2701 273 45 55 340 | | 19 | 6 29 47 063
9 30 28 063 | 6400 137 364
6431 139 385
6501 141 385
6529 143 385
6556 145 390 | 6 173 42 47 246
1 174 42 05 247
6 175 41 22 248
0 177 40 39 249
1 178 39 56 250 | 25 23 286 61 40 331
24 39 287 61 17 330
23 55 288 60 54 330
23 11 288 60 30 329 | 265 70 50 066 27 6
286 71 40 066 28 2
287 72 21 065 29 2
288 73 03 065 30 6
289 73 45 065 30 6 | 17 074 56 55 157'
31 075 5712 159
15 075 5728 161.
30 076 5742 163 | Rawham Arctures North
5634 221 2615 274 4539 340
5634 222 2529 275 4523 340
5532 224 2443 275 4508 340
5500 225 2357 276 4452 340
5427 2271 2312 276 4436 340 | | 20020 | 1 31 51 064
2 32 32 064
3 33 13 065
4 33 55 065 | 66 47 149 340
67 10 351 390
67 31 153 390
67 51 156 38 5 | 3 180 38 29 252
2 182 37 46 252
0 183 37 02 253
8 184 36 18 254 | 2144 289 5942 328
2101 290 5918 328
2018 290 5853 327
1934 291 5828 327
1852 291 5802 326 | 293 76 29 062 33 6
294 77 10 061 34 2 | 14 079 58 32 172
19 079 58 38 174 | 5353 228 22 26 277 44 20 140
5318 229 21 40 278 44 C4 140
52 43 211 20 55 (18 43 48 339
52 07 232 20 09 279 43 31 334
51 31 233 19 24 279 43 15 339 | | 20 | 6 3519 066
7 3601 066
8 3643 067 | 68 39 163 3H 4
68 59 166 3B 3
69 02 168 3B 3 | 9 197 3449 256
3 188 3404 256
6 189 3320 257 | 18 09 292 57 37 326
17 26 292 57 11 326
16 44 293 56 45 325
16 02 294 56 19 325
15 20 294 55 52 325
RECULUS DAME | 290 7824 054 364
297 7909 058 364
290 7347 056 373
299 8025 054 38 1 | 0 080 58 45 178
0 081 58 46 180
0 081 53 45 182
6 082 58 43 183 | 48 20 239 15 38 282 41 54 339 | | 21
21
21 | 2 22 21 049
3 22 56 049
4 23 31 050 | 3933 068 692
4016 069 692
4059 069 692 | 7 173 38 10 193
1 176 38 00 194
3 179 37 48 195
3 181 37 35 196 | 3150 25915525 324
3105 259 5459 324
3019 260 5432 324
2134 261 5404 324
2849 262 5337 321 | 300 4306 045 390
301 4339 046 394
302 4412 046 403
303 4444 046 411 | 1 082 58 40 185
7 083 58 35 187
3 084 58 28 189
8 084 58 20 191 | ### ################################## | | 21 | 7 25 17 051
8 25 53 052
9 26 29 052 | 43 08 071 69 16
43 08 071 69 16
43 52 071 69 61
44 35 071 68 5 | 6 187 3707 199'
0 189 3652 200
1 192 3636 201:
1 195 3619 202 | 28 03 262 5310 323
27 18 263 52 42 323
26 32 264 52 15 323
25 46 264 51 47 323
25 00 265 51 19 323 | 305 45 50 046 42 5
306 46 24 046 43 3
307 46 57 046 44 2
308 47 30 046 45 0
309 48 03 046 45 5 | 0 085 58 00 195
6 086 57 48 196
2 087 57 34 198
7 087 57 19 200
3 088 57 02 202. | 4416 245 6951 275 4017 339
4334 246 6905 275 4001 339
4252 247 6820 276 3945 340
4210 248 6734 276 3929 340
4127 249 6648 277 3913 340 | | 22 | 1 2 / 4 2 053
2 28 19 053
3 28 56 054 | 46 46 073 68 07
47 30 073 67 46
48 14 073 67 29 | 4 20013542 205
7 20213522 2061
9 20413502 2021 | 2415 266 50 51 323
2329 266 50 23 327
2743 267 4955 322
2157 268 4927 322
2111 268 4859 322
ARCTURUS Dome | 311 49 09 046 47 2
 312 49 43 046 48 1
 313 50 16 046 48 5 | 5 089 56 26 265
1 090 5605 227
7 090 5544 209
3 091,5522 210 | 40 44 250 66 03 277 38 57 340 40 01 251 6517 278 38 41 341 3917 251 64 32 228 38 25 343 30 34 252 03 40 20 324 753 440 37 50 253 63 01 274 37 53 440 4178 440 4478 | | 221
221
221 | 30 48 055
7 31 25 055
8 32 03 056
9 32 41 056 | 49 42 074 19 59 | 3 095 20 38 159
9 095 26 54 160
5 096 21 09 161
1
097 21 24 162
5 097 21 36 163 | 67 08 209 48 31 322
66 45 211 48 03 322
66 20 213 47 35 322
65 54 215 47 06 322
65 27 217 46 38 322 | 315 51 23 046; 50 2
316 51 56 046; 51 1
317 52 29 046; 52 0
318 53 02 046; 52 0
319 53 35 046; 53 3 | 9 092 1512 154
5 092 1532 155
1 093 1551 156
7 094 1609 157
3 094 1627 158 | 54 58 212 62 15 279 3738 340 54 33 213 61 30 280 3722 3 0 54 07 215 60 45 280 3707 340 53 41 28 2 3 6 5 3 40 5 3 1 3 2 8 5 9 1 4 28 1 3 6 6 3 40 5 3 1 5 3 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 23
23
23 | 33 57 057
34 36 057
35 14 057
35 53 058 | 5324 076 2347
5409 076 2433
5454 077 2510
5539 077 2603 | 100 22 26 167
1 100 22 26 167 | 64 58 219 46 10 322
64 29 221 45 42 322
63 58 223 45 14 322
63 56 225 44 45 322
62 53 227 44 17 322
62 19 228 43 49 322 | 321 54 42 046 550
322 55 15 046 555
323 55 48 046 563
324 56 21 046 57 2 | 4 096 1731 159
0 097 1716 160
6 097 1732 161
1 098 1746 162 | 52 44 219: 58 29 281 36 20 341 52 15 221 57 44 282 36 05 341 51 45 222 56 59 282 35 50 341 51 13 223 56 14 282 35 15 341 50 41 225 55 29 283 35 20 341 | | 230
230
230 | 37 11 058
37 50 059
38 30 059
39 09 4 4 | 57 D8 078 27 33
57 53 078 28 18
58 38 079 29 03
59 24 079 29 47 | 102 22 54 170 1 103 23 02 171 1 104 23 09 171 1 105 23 16 172 148 | 6144 230 43 21 322
6109 231 42 53 322
6033 233 42 25 323
59 56 234 41 57 323 | 326 57 26 045 58 5
327 57 59 045 59 3
328 58 31 045 60 2
329 59 03 045 610 | 2 100 1813 164
7 101 1826 165
8 102 1838 166 | 30 09 226 54 44 283 35 25 341
49 35 227 5400 284 34 50 341
49 01 228 53 15 284 34 15 341
48 27 230 52 31 234 34 21 34 2
47 51 231 51 46 285 34 06 34 2
At VAR VELA , Repres | | 24 | 41 46 061
42 28 061 | 62 25 081 32 44
63 10 081 33 28 | 108 23 34 176 .
108 23 34 176 . | 5918 236 4129 323
5840 237 4102 323
5801 238 4034 323
5722 240 4006 323
5642 241 3939 323 | 330 1705 044 61 52
331 1737 044 623
332 1809 045 632
333 1841 045 640
334 1914 045 644 | ? 103 1859 167
? 104 1909 168
1 105 1918 169
5 107 1926 170
9 108 1934 171 | 4715 232 5102 285 3152 142
4639 231 5017 286 3338 342
46302 234 4933 286 3334 342
4524 235 4849 226 3313 142
44446 236 4805 282 3256 343 | | 248
249
249 | 44 29 062
45 10 062
45 51 062 | 65 27 083 135 37
66 12 083 36 20
66 58 093 137 03 | 110 23 39 179
111 23 39 180
112 23 39 181
113 23 37 182 | 5601 242 3911 323
5520 243 3844 324
5439 244 3817 324
53358 245 3749 324
5336 246 3722 324
5233 247 3655 324 | 336 2320 045 6616
337 2053 047 6656
338 2127 047 6742
339 2201 048 6824 | 5 110 1947 173 6
7 111 1953 114 6
7 113 1957 175 6
1 114 2001 176 6 | 42 47 240 4553 784 3215 343
42 09 241 45 10 208 32 0, 343
41 29 242 44 26 289 31 49 343 | | 251
252
253 | 4712 063
4753 063
4834 043 | 6629 084 3827
6915 085 3939
1001 085 3950 | 114 23 32 184
115 23 26 185
116 23 24 186
117 23 19 187 | 51 51 248 3529 324
51 08 249 36 02 325
50 25 250 35 35 325
49 41 251 35 09 325
ARCTURUS Debte | 342 23 44 049 70 26
343 24 19 049 71 06
344 24 54 050 71 47 | 117 2007 17 18 17 18 18 19 19 19 19 19 19 | 1348 243 43 43 289 3136 1441
1307 243 42 59 290 3123 141
1926 244 42 16 246 3123 141
1845 245 4133 290 3057 144
1863 246 40 50 291 30 45 344
ALTAR VEGA | | 256 | 50 38 064
51 19 064
52 01 065
52 42 065 | 41 52 119 18 59
42 32 170 1915
4717 171 1938
43 51 122 1956 | 154 23 06 189 (
155 22 58 193 (
156 22 50 191 (
157 22 41 197 (| 48 58 2 12 34 42 325 48 14 253 34 16 325 47 30 254 33 50 326 46 45 255 33 24 126 46 01 250 32 58 320 | 345 2529 050 1526
346 2604 051 1612
347 2640 051 1657
348 2716 051 1743
344 2752 092 1829 | 081 20 09 181 1
082 20 08 192
083 20 06 193
083 20 04 184 1 | 17 20 247 40 C1 291 30 13 34 31 16 38 248 31 24 242 32 32 345 35 5 5 249 34 4 292 242 345 35 5 12 25 25 27 292 242 345 | | 264
264 | 55 29 066
56 11 066 | 46 23 126 21 02
47 00 127 21 17 | 161 21 7 176 6
162 21 44 197 4 | 4516 257 3233 326
4431 257 3207 326
4346 258 3142 327
4301 579 3117 327
4216 260 3052 327 | 1324 1022 204 3518 | 081 141; 184 1
086 1445 181
085 1445 181 | 11 14 254 34 28 195 2931 146
10 50 214 13 40 235 28 52 347 | | 267
267 | 57 35 066
58 17 066
58 59 066 | 48 12 130 21 45
48 47 131 21 58
49 21 132 - 22 10 | 163 1 1 to 198 4
164 21 01 179 4
165 20 46 230 | 41 31 261 30 27 327 40 46 261 30 00 328 40 46 261 30 00 328 40 40 30 328 40 40 40 40 40 40 40 40 40 40 40 40 40 | 357 1247 255 2435
 358 3324 255 2521 | ; ivi dipi 140°
; ivi dovi 480°
; ipi 4281 pr: | 937 250 3137 116 1319 347 | Appendix J-1 BEST COPY AVAILABLE | 45°. | 295" LH | Α. | LATITUDE | SAME NA | ME AS DEC | UNATION | M LON (MA SHIPM | n their 188 market
and 188 markets | 1000 | |----------------|---|---|--|---|--|--|---|--|--------------| | - | 365 | 81, | \$8, | 88' | 84" | \$1, | 36, | 37" | - | | Bot | 10 0 | 14 | 14 | M 4 3 | 76 | 70 | | | 1 | | i | | 1 14 3 . 11 6 167 5 | 11 He 11 11 11 1 | Made in the | 100000000000000000000000000000000000000 | | | | | | 1 | | | | | | | | | | | | 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 11 10 1 1 1 1 1 1 | 1241-11: 221 | 11 74 9 · 11 22 9 | 1121-111-111 | 11 11: 11: 14: | 13 % - 11 12 | はおいい間 | | | 1 | iini ki di | | 10 10 11 10 10 | 11 11 11 11 | 1000 11 11 | | | | | | | 14 64 146 447
14 14 14 14 14 14 14 14 14 14 14 14 14 1 | 14 30 6 10 10 10 10 10 10 10 10 10 10 10 10 10 | 50 34 5 · m + 24 5 | 10 to 1 110 to 11 | 2148 - 21 22 | 241·33 3 | 24 01 A . 20 0 PMP | 144 · H · 144 | 19 | | | | | | 33 in the 33 | | 13 13 11 31 | 13 24 11 65 | | | | 18 | | | 30 25.5 mi 40.5
30 16 2 . m 1 40 5 | 10 04 0 10 0 1 1
 10 14 2 14 1 10 | 10 22 5 11 0 91 9 | 18 22 3 - 31 o 19 4 | 10.00 00.01 | Mai ma wa
Mai ma ka | ii | | . 15 | 10 100 H 01.7 | 10 11 2 He M2 | 20 Mg 11 07 | 70 37 10 00 | 20 A. P. S. | | 70 11 11 11 11 11 11 11 11 11 11 11 11 11 | | 18 | | 18 | 20 11 11 21 | 566 11 15 | 30 10 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 40 6 11 66 | 30 55 7 16 7 66 | 30 36 00 00.
30 36.1 17 0 17. | 30 104 209 40.1 | \$1 06.1 \$1.0 06.7
\$1 \$2 0 • 61 6 07.2 | 133 | | R | | 31 31 1 14 630 | 31 36 1 11 03.6
32 03.0 21.0 63.1 | 31 40 4 10 1 64 | 31 10 2 11 04 | 31 55 9 160 65 | | | | | 1 | 33 ST 311 M | 33 13 11 9 3 | 37 32 1 110 60 | 33 67 6 116 67 | | 33 263 373 43 | 33 170 M. 610 | Hill Hi Wi | 11 | | 1 | 33 144 116 73 | | 23 46 3 10 7 76 | | 14 61 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 34 14 16 06
34 06 7 | | | 32.5 | | ij | 12 14 10 75 | 34 10 3 10 14 14 1 | 34 44 6 PG 74 | 34 39 3 111 74 | 34 62.7 110 77. | 35 967 113 74 | 31 45 ht 776 | | | | 3 | 34 39 3 119 223 | 34 90 7 . 10 6 73 0 | 33 074 . 101 23 | 33 14 0 · 11 : 74
 31 44 3 · 12 : 73 | 30 02 3 11 0 73 | 30 16 8 116 74 1
30 16 8 116 74 1 | | STATE NA PAR | | | | 35 24 0 15 0 40 0
35 24 0 15 0 40 0 | 33 45 3 10 44 | 36 C6 C 182 70 | 33 14 0 11 10 | 37 05 0 10 70 | 37 33 0 111 72.
37 38 0 100 71. | 3] 37 21 4 130 730 | | 123 | | 94 | 35 550 - 14 - 44.4
34 600 - 117 451 | 36 10 6 : 13 6 67.1
36 34 7 14 6 65 6 | 36 41 6 1 10 7 07 | 37 93 9 1/1 49 | 37 28 4 1 16 1 67 | 37 44 5 10 1 64 | | 30 %3 me 71.4
30 40 11 | 1 10 | | *** | 36 33 1 13 6 44 C | 707 | 37 144 191 08:
 37 200 141 84:
 37 401 128 83: | 1 37 30 0 14 4 40
3 37 55 4 117 44
5 38 11.1 149 63 | 1 38 03 0 17 6 68 65 6
0 38 20 6 168 65 6
6 36 37 4 166 64 | 30 34 30 10 07.
1 36 450 100 64
4 37 030 171 65 | | 30 31 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | # | | # | 30 10 4 10 10 10 | 37 20 1 4 11 0 61 6 | 37 37 0 - 13 0 61
34 10 0 13 1 60 | 38 20.0 . 14 1 67
38 40.1 12 1 61. | 30 124 - 111 47 | 30 10 3 10 1 43 | 30 40 3 100 44 9 | 40 11.7 - 10 0 43.4 | 11 | | | 37 30 4 6 17. | 37 320 103 34 | 38 730 114 59
38 34 4 104 58 | 38 134 113 19 | | 6 30 52 14 6 61
4 40 57 1 14 6 42 | 3 40 20.7 104 02.1
1 40 30 / 111 00 9 | 41 034 11 42 | | | 1 6 | 37 45 6 . 49 54 | 30 30.5 | 38 45 0 0 54
38 54 8 0 8 55
39 03 7 8 54 | 30 28 3 - 10 0 86
2 30 38 8 0 54 | 1 40 01.7 11 1 50 | 234 3 - 113 37. | 9 41 00 1 - 13 19 39 3 | 41 37.3 - 10 6 50.9 | 4 | | 1 11 | 37 38 4 5 31 | 30 30 4 01 52. | 30 110 11 62 | 30 477 | 40 23 1 0 30
3 40 32 5 6 52 | 0 00 00 10 10 10 10 10 10 10 10 10 10 10 | 0 4 33 10 14 3 | 43 05 8 16 8 14 43 18 3 11 9 12 14 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 10 | 38 07.0 11 49.
38 11.4 10 471 | 36 31 5 . 37 44 | 20 25.5 14 50.
1 30 31.1 4 4 49. | 3 40 03 B 66 B1
0 40 10 L 86 49 | 2 40 48 7 as 10 | 3 41 20 7 10 31 | 9 48 947 - 80 817 | 43 41.1 4100 43.4 | | | 1 1 | 38 14.2 19 46.0
32 16 1 10 45.1
38 12 1 0 1 44.0 | 30 35 2 20 47
3 30 50 10 45
5 30 60 1 1 44 | 1 39 39 6 16 44 | 7 40 15.0 40 44
5 40 20 7 40 97
2 40 24 7 11 43 | 1 41 01 4 4 47 | | 4 43 31 1 10 40 0 | 43 00 2 61 49 4 | | | ;; | 30 174 64 62 | 7 30 01 2 . 0 43.
1 30 01 0 . 0 4 42. | 3 30 44 7 ii 43
3 30 44 0 . 0 1 42 | 0 40 37 8 81 40
0 40 30 0 11 43 | 4 41 10.4 11 45
1 41 13 5 • 13 43 | 0 41 81 5 41 45
7 41 56 2 11 44 | 7 42 30 3 13 46 3
3 42 39 4 · 61 48 0 | 43 184 88 476 | | | ;; | 38 13 4 3 1
40
38 13 3 3 1 38 1
38 10 1 3 9 37 | 30 00 0 13 40
0 38 507 31 39
7 38 574 89 34 | | 0 40 31 7 - 41 49 | 3 41 17 1 4 41
2 41 17 5 6 30 | 4 41 37 7 13 43
1 42 03 1 13 41
7 42 03 4 6 60 | 7 42 43 6 11 43 8
3 42 40 7 11 42 3 | 43 26.7 43 44.3
43 300 11 42.9
43 34.1 18 41 | | | 110 | 38 10 1 3 9 37
38 06 2 47 36
38 01 5 11 35 | 4 38 54 4 39 39 39 | 9 39 42 3 37. | 4 40 20 8 11 37 | . 9 41 17.0 1.1 30 . | 4 42 03 8 00 39 | A A 2 CA . A E 38 5 | 43 363 (3 40)
43 37.6 (6) 38.6
43 37 6 (6) 37. | | | 100 | 1 37 580 A 1 33 | 0 38 66 7 64 34 | 3 30 35 P 48 34 | 1 4C 27 5 - 11 36
8 40 24 3 41 35
5 40 20 2 40 33
2 40 15 3 10 32
9 40 00 5 47 31 | 2 41 13 2 11 35
9 41 09 9 41 34
6 41 03 7 11 33
3 41 00 6 66 31 | 1 42 03 2 1 3 37
7 42 01 7 2 3 36
4 41 50 7 14 34
1 41 50 0 43 33 | 6 47 976 67 36 2
3 47 479 16 36 8
9 42 48 3 16 35 4
6 47 48 7 16 34 1
7 47 42 1 41 32 7 | 43 37 6 · • • 37.4
43 37.0 · • 34.4
43 35 3 4 5 34.4 | 1 | | 1 22 | 37 49 7 7 32
37 42 4 7 31
37 34 7 4 30 | | 7 39 74 6 41 32 | 2 40 13 3 46 32
9 40 09 3 47 31
6 40 09 8 74 30 | 3141006 46 31 | | 3 43 44 | 43 38 4 67 33 | | | ** | 37 28 0 · 01 28
37 10 5 10 1 27
37 00 2 110 20 | 0 38 18 4 · 40 79
0 38 09 6 · 97 38
4 37 59 9 10 1 20 | 0 i 29 02 5 | 6 40 07 B 74 30
3 30 55 2 64 28
1 30 40 B 03 27
B 30 37 5 101 26
5 30 27 4 110 26 | 0 40 946 - 60 30
7 40 477 74 20
4 40 300 07 27
2 40 31 2 01 26
0 40 21 7 104 23 | \$ 41 46 2 - 62 30
1 41 400 71 79
8 41 32 9 4 1 78
5 41 74 8 6 9 76
2 41 15 9 9 75 | 0 43 371 05 300
2 42 250 74 207
9 42 10.7 42 273 | 43 33 4 1 | 1 3 | | | 36 55 2 11 6 25
36 43 4 12 1 23 | 4 37 59 0 16 1 26
1 37 49 4 11 1 25
9 37 38 2 11 6 20 | 5 38 43 5 10 7 25
2 36 37 6 11 34 | 5 30 37 5 16 1 36
5 30 27 6 110 36 | 4 40 30 0 07 37
2 40 31 7 01 20
0 40 21 7 10 4 23 | 1 41 14 8 00 20 | 0 42 18 2 42 27 3
0 42 09 9 9 1 20 0
3 42 00 7 10 1 24 7 | 43 11 4 76 27.1
43 03 8 47 36
42 35 1 · • • 28 | | | 70 | 36 30 9 - 13 3 22 36 17 6 14 0 21 | / 37 to 2 · 12 0 23
9 37 13 4 13 0 21 | 1] 38 09 O 110 33 | 3 30 10 4 - 11 0 23
0 30 04 u 184 23
8 38 52 0 134 21
0 38 38 0 142 19
3 38 24 4 150 18 | 6 00 11 3 - 11 2 23
-3 40 00 0 18 1 22
1 30 47.0 12 0 21 | 7 40 33 3 11 0 23
4 00 43 7 18 0 21 | 3 42 00 7 10 9 24 7
0 41 50 5 11 1 23 3
7 41 30 4 11 0 22 0
4 41 27 5 18 0 70 7
1 41 14 0 18 7 19 4 | 43 45 5 19 1 33 | 71 73 | | 72 | 36 03 6 14 / 20
35 08 9 15 5 19
35 33 4 14 1 17 | 1 30 45 5 18 0 17 | 3 37 37 3 11 11 | 3 38 38 6 14 2 19
3 38 34 4 19 6 1 | 8 30 35 0 13 6 20
0 39 21 2 144 18 | 8 40 180 143 19 | | 49 13 3 11 10 | | | ? B | 35 17 3 - 16 6 16 | 7 36 14 7 - 16 4 10
5 35 54 3 17 8 15 | A 33 13 1 . IA 1 13 | 1 38 09 4 157 17 | . 1 38 1 1 1 1 1 1 1 1 1 | 4 39 48 6 15 6 10 | 40 44 3 155 10 8 | 41 57.8 - 14 1 18
41 43.7 15 1 17
41 28 6 19 6 18 | | | 71 | 74 43 0 10 1 14
34 24 8 100 13
34 04 0 104 12 | 3 3 3 3 3 10 1 13 | 4 36 21 9 193 13 | 5 37 9 9 100 12 | 3 30 00 5 10 5 17 | 7 34 34.0 10 12 | 9 30 57 5 100 130 | 40 330 174 15 | 3 33 | | 80 | 33 46 6 10 1 10 | 2 34 43 3 123 14 | 0 35 44 4 - 194 11 | 2 36 43 2 10 1 10
0 3A 23 8 30 1 10 | 3 37 43 0 - 101 11 | | 4 30 30 4 10 7 11 8
10 30 20.0 10 4 10 6
12 37 01 5 20 3 7 3
10 36 41 2 10 0 8 1 | 40 383 - 104 17 | | | | 33 05 9 313 8 | 34 05 2 31 1 9 | 8 35 04 5 810
34 43 5 31 5 | 7 35 43 0 81 4
6 35 21 6 381 | 3 37 42 0 - 10 1 11
31 37 22 0 10 0 10
10 37 03 0 30 4 9
10 36 47 4 21 2 7
17 36 21 2 21 4 | 10 37 41 6 81 1 6
16 37 20 7 31 6 6 | 10 30 20 0 10 4 10 6
12 39 01 5 20 3 9 3
10 30 41 2 10 0 8 1
10 30 20 3 11 / 0 9 | 40 07 6 36 6 9.
39 40 6 36 7 8.
39 19 9 11 4 7. | 3 63 | | | 37 27 7 114 0 | 3 33 00 0 - 17 0 3 | | 5 34 50 5 221 | 31 30 2 - 224 | 0 30 58 0 111 1
5 36 30 4 111 | 3 37 55 5 111 3 5 | 36 56 3 · 11 1 | | | ##
##
| 31 13 6 16 1 3. | .2 32 13 7 24 0 3
1 31 40 7 24 6 2 | 1 37 49 6 34 6 3 | 13 133 44 0 11 1 | 3 35 134 130 3 | 3 36 13 3 13 6 3 | 2 30 494 244 33 | 30 13 1 33 7 3
37 40 4 14 4 2
37 25 0 15 4 | | | *** | 30 251 251 1 | 1 31 25 1 25 1 1
0 31 00 U - 25 6 0 | 1 35 55 1 36 1 | 1 . | 1 1 24 79 1 28 1 1 | 1 35 25 1 51 1 1 | 30 750 310 11 | | • | | | 30. | 31° | 32° | 33. | 34 | 35 | 36* | 37° | | | 65° | . 295° L.I | H.A. | LATITUE | E SAME N | ANE AS DE | CLINATION | | | | ## BEST COPY AVAILABLE | _ | _ | | | | | | | | _ | | | | | N | Y | RPOL | | NY | AH | 1 | | | | الز | | سيد | | | | | | |------------------------------|-------------------|--------------------------|---------------------------------------|----------------|---------------------|------------------------------|---------------|--|------------------|-------------------------------|-------------------------|-------------------|------------------------------------|-------------------------|-------------------------|------------------------------|------------------------------|----------------------|----------------------|------------------------|----------------------------|------------------------------|--------|--|----------------------------|--------------------------|-----------------------------------|-------------------------------|---------------------|-------------------------------|----------------------------| | 2 | | - | | | - | | | garie
Bank | | 10 101 | | | | - | | - | 2 | | | ••• | | | idedi. | Mai | 4M4 | (d) | 444.4 | | | - | Bouble
let and | | I | 10 | | | • | <u> </u> | ** | 1 | • | <u>ı</u> , | | <u> </u> | * 6 * | 1 |) ' (| • | | | H | <u>. M</u> | <u> </u> | ** | | 7 | _ | • • | _ | 9 (| • | <u>)</u> | <u>• •</u> | 976 | | | | i. | | | | 13.3
13.4
13.8
13.0 | | 0.0 | | | | 1 1.4
2 1.4 | - 1.7 | | | 1 | | | } } | | 1 16 | 9 10
0 10
1 10
1 10 | | 000 | | | | | | | | | 1 | | i i | • | | 1.0
1.0 | 12.7 | 13 | 61 | NA I | 49 1.9 | 6 1: | | 1.01 | | 3 2 | | 1 16 | 4 4 | | i 12
9 12 | 1 16 |) 10
) 10 | | 010 | |) 3
 1 4
 1.4 | 182 | 3 50 | 3 0
3 0
3 1 | 3 4 3 (
3 4 3 (
3 4 3 (| | | | | | | | | 120 | 3 | 4 | AÐ 1 | 6.7 1.1
6.7 1.1
6.0 1.1 |) 1. | | 1.0 | | | | | | | i iż | | 4 16 | | 030 |) i.i | | 101 | | 31 | | | | 13:1 | 11 | 1 |) | 1 | . 8
 .4 | 14.1 | • | 20 | | | | | 131 | 1 | | 107 | II | 1 | | | | . 101 | | | | | 171 | • 7•
! !! | 3 | : : : : | 10.4 | | 13. | 18.0 | | | , | 1.6
1.5
1.0 | 14.3 | į | 1011 | | 8.0 0
8.7 1
8.7 1 | | | 1.0 2 | 1 2 | 4 P | | | 3 4 | | | | | | 0000 | ĬĬ | | | | | | 10 d
22 d
23 d | | | 2.0
2.0
2.0 | 8.0
8.7
8.7 | | | 1.7 | 10.7 | | 0.3 0 | |) |) | | 102 | 1 1 | 1 2 6
1 2 6
1 2 6 | 30.5
30.5
32.5
34.5 | | | | | 0 17.0
0 17.0
7 17.0 | 213
113
113 | | 030 | žii | 1.3 | 202 | | | 741 | 100 | | 117. | 2.0 | 40 | Ť. | 0 1 | 1.0
2.0 | 18.0 | ; | 0.3 | 18 (
16 (| 0.0 1.1 | | 11.5 | 5.0 2 | | 6 2.4 | | | | | | O IP. | 31.5 | | 0 0 0 | | 1,9 | 202 | 1.5 | | | 33 7 3 | | 18.9 | 3.0 | 40
41 | • • • • • • • • • • • • • • • • • • • | | 1.1
1.2 | 18.0
18.1
18.1 | 6 -8-8 | 0.10 | | H |) [| | | 2 2. | | I YYAN | 10. | | |) 131
 131
 13 |) 17
1 17
1 17 | 1 21 7 | | 000 | | | | | | 3 4 0
6 6 0 | 4001 | | 18.8 | 2.1 | 41 | 9.
9. | 3 12 |).3
 6 | 18.3
18.6
18.8 | | 0.5 0 | | AP 1.5
AB 1.1 |) 1.0
 1.0
 1.0 | 1.7
1.7
1.7 | 2.0 2.
2.0 3. | 3 2.1
3 2.1
3 2 | | | 30 | 1:: | 0 (
0 (
0.9 | 12: | 1 17. | 221 | | 030 |) 1.i
 | 1.5
1 8 | 1034 | 301 | 13 3 | 1742 | 000 | | | 3.2 | 43 | ●.(
●.(| 1 | 1.6 | 1 5.7
1 5.0 | | 0.3 0 | Š |).0 1 1
).0 1 2
).0 1.3 | | 1.0 | 2.1 2.
2.1 3.
2.1 2. | | 7 3.0 | | 26.
26.
26. | | 9.9
9.0 | 13 (| 17 |) 33 3
 23 4 | j | 040 | | 17 | 2 2
2 3
2 3 | 303 | 4 3 | | 3,00 | | | 33 | 6.2
6.2
6.4 | 0.1
0.1 | 11 | | 8.0
8.0 | | 0.10 | | .7 1 0 | 1.0 | 1.7 | 1.0 3.
2.0 3.
3.0 3. | 3 2 2 | 3.0 | | 27. | | 9.0
9.0 | 11 | | 23 5
27 6
27 6 | • | 000 | 00 | 1.4 | | ??? | ; ; | ? 41 | 20 2 | | 10.3 | 2.5 | 44
44 | 9.4
9.1
9.1 |) 12
) 13 | . 0
 .0 | 10.2 | .5 | 0.1 0 | . O | . 1.1 | 1.4
1.4 | 1.0 | 2.0 £.1
2.1 2.1
2.1 2.1 | 4 2.1
4 2.1
6 2.1 | 7 2.0
7 3 1
1 3.1 | 330 | 27.5
27.6 | 4.0 | 9.1
9.1 | 134 | 18 3 | 33 7
33 6 | | 0304 | | 1 6 | 3034
3035 | | | | 33 4 3
35 1 3
36 7 3 | | | 3.3 | 4.5
4.6
6.5
6.7 | 9.(
9.(
9.0 | 13 | 7.3
7.3 | | 47.50 | 0.30 | | | | 1.0
1.0
1.0 | 3.1 2.1
2.2 2.1
2.2 2.1 | | | 33.3 | 27.0
27.1
27.1 | 1.5 | 9.3
9.3 | 13.0 | 18.5 | 330 | 7 | 070 | 1.3 | 10 | 2 2
2 2 4
2 2 7 | 303 | | 044 | 200 | | 10.0 | 33 | ** | 100 | 13 | 2 1 | | | 0.00 | 2 0 | | 1.4 | 1.7 | 2 0 3.4
2 1 3.4 | 4 9.3
6 3.6 | 3.1 | 0.9 | 35.0 | 1 | • 2
• 2
• 3 | 14.0
14.0 | 10.0 | 22.2
22.2
23.4 | | 0 4 0.1
0 0 0.1
0.0 0 1 | 0.0 | 1.0 1
1.4 | 1.934 | 3.3 3 | • • | 1 4 3
8 4 3 | 0.001 | | 20.3
20.4 | 23
24
2.4 | *** | 10.1 | 13 | 8 1 | 7.0 | į | 0.10
0.10
0.10 | 4 0 | | 1.5
1.5 | 1.6
1 8
1 8 | 2.1 2.1
2.2 2.1
2.2 2.1 | 2.0 | 3.5 | 2.0 | 20.3 | 47 | 9.4
9.4
9.5 | 14.1 | 18.9
18.9 | 22.5
22.6
22.7 | .5 | 0.1 0 4
0.1 0.4
0.3 0.7 | 1.0 | 1.6
1.6 | 2.0 2.5
2.0 2.5 | 3.0 3
3.0 3
3.0 3 | 4 3.
5 3.
5 6 | 0 4 4 | | | 20.3
20.6
20.7
20.8 | 3.4 | *** | 10.2 | iž | 7 1 | 7.3 | | 030 | ěŎ. | 0 1.2
0 1.2
0 1.3 | 1.6 | 1.0 | | 3.0 | 2.2 | 17.00 | 30.3 | 4.0 | 9.5 | 14.3 | 19.2 | 23.8
23.0
23.0 | | 0.2 0.7
0.3 0.0
0.3 0 0 | 1.3 | 1.0 |) 2.6
2.2 3 7
2.2 3.7 | 3.2 3. | 7 4 | 0 6.5 | 10 4 0 7 | | 20.0
21.0 | 7.5
7.5 |
7.0
7.0 | 10.5 | 14. | 0 1 | 7.3
7.3 | | 0.3 O.
0.3 O | 6 1. | - | | | | 3.0 | 3.4 | 14.90 | | 4.9 | | | | 24.1 | | | 1.4 | 1.0 | | | i i. | 3 4 7 | | | |).§ | | 10.6 | 14 | 1 1 | | | 0.0 0
0 0
0 1 0 | 6 | 1.3 | 1.3 | 1.V | | 3.7 | 3.3 | | 30.3 | 4.0 | 9.6
9.7
9.8 | 14.5
14.6
14.6 | 19.4
19.4
19.5 | 24.2
24.2
24.4 | | 0 0 0 3
0 0 0 3
0 1 0 4
0 1 0 4 | 1.11 | 1.6 | .0 3 8
1.1 3.4
1.1 3.4 | 303 | 5 4 | 0 4.5 | 20 0 3
3 0 1 4 | | 21.6
21.6
21.7 | | 7.2
7.2 | 10.8 | 14.
14 | 2
4 | 7.0 | | 0.3 0 | S 0. | ● 1.2 | 1.6 | 2.0 | 1.3 2.7
1.3 2.7
1.4 2.7 | | 2.4
2.4
2.4 | | 29.6
29.5
39.6 | 4.0 | 9.8
9.8
9.9 | 14.7
14.8
14.8 | 19.6
19.7
19.7 | 24.6
24.6
24.7 | .5 | 0 2 0.7
0.2 0.7
0 3 0.8 | 1.2 1 | .7 2
 .7 3 | 12 3.7
1.3 3.7
1.3 2.0 | 2.1 2.1
2.2 2. | • 4
• 4: | 1 0.0 | | | 21.0 | 3.7 | 7.3 | 10 0 | 144 | • 1 | 0. 1
0. 2
0. 2 | 1 | 0.3 0.0 | | 914 | 1,7 | 2.1 2 | 1.4 2.0
1.4 2
1.5 2.0 | 3.3 | 33 | 29.0
30.0
32.5
34.2 | | | | 14.9
14.9
15.0 | | 24.8
24.9
25.0 | | 0 3 0.8
0 4 0.9
0.4 0.9 | 1.8 1 | | 1.2 2 8 | 3.3 3.
3 3 3.
3.4 3. | | 3 4 8 | 312 20 | | 22.0
22.2
22.3 | 24
27
27 | 7.2
7.2
7.4
7.4 | 111 | 14. |)
 | 0.5 | | 0 0 0 0 |) (0.1
1 (0.1 | 1.3 | 1.5 | 10 3 | 13 3.7
1.3 3.7 | 3.0
3.1 | 3.4 | 0.0 01
2.5 01
4 2 02 | 30.0
30.1
30.3 | \$.0
\$.0
\$.0 | 10.0
10.0
10.0 | 15.0
15.0
18.1 | 20.0
20.0
20.1 | 25.0
25.1
25.1 | | 0.0 0.5
0 1 0.6
0.1 0.6 | 1.1.1 | . 0 2 | 0 3.5 | 2.0 2.0
3.1 3.0
3.2 3.1 | 4 . | 4.6 | 0.0 0 1 | | 55'0 | 4.7 | 7 5 | 11. 3
11. 3 | 15.0 |)
 | | .4 | 0 1 0.1 | 0.1 | 7 1.3
7 1.3 | 1.6 |).0 1
].] 1 | | 3.1
3.3 | 3 5 | 7983 | 30.3
30.4
30.5 | 5.1
5.1 | 10.1
10.1
10.3 | 15.1 | 20.2
20.3 | 25.2
25.2
25.4 | 24 | 3 0.7
0.7
0.3 0.8 | 1.2 1 | , ; | 337 | 3.3 3. | 4. | | 5.001 | | 22.3
22.6
22.7
22.0 | 3 . | 76 | 11 3
11 4
11 4
11.5 | 15
15
15 | 10 | .0 | | 0 3 0 6
0 3 0 6
0.3 0 7
0.3 0 7 | 1.0 | 14 | | | .5 2.0
.5 2.0
5 2.0
6 3.0 | 3.3 | 3 6 | 300 | 30.4
30.7
30.8
30.9 | 5.1
5.1
5.2 | 10.3 | 15.2
15.4
15.4 | 20.4
20.5
20.6 | 25.5
25.6
25.7 | ,, | 0.3 O.8
0.4 O.9
0.4 O.9 | 1.8 1
1.4 1
1.4 1 | | .3 3.8 | 3.4 3.6
3.4 3.6
3 5 4.6 | 4.6 | 5.0 | 3000 | | 33.0 | 3 8 | ;; | 11. 5 | 15.2 | 10 | ; | • | 5.0 0.4
0 0 0.4 | 0.0 | 1.3 | 1. 6 (| 10 3 | 2 2.7
4 2 8 | 2.1
3.2 | 3 3 | 3 3 | 31.0 | \$.1 | 10.3 | 15.5
15.5 | | 25.0 | ' I |).5 1.0
).0 0.5 | | .0 2 | .1 2.6 | 3.5 4.(| 4 : | 3.0 | 0.0 | | 33 3 | 3 • | 7 . | 116 | | 3 10
3 10 | 5 | | 0.1 0.5 | ŏ | | 17 | i i | | 3.3 | 3.0 | | 31.4 | 5.2
5.3 | 10.4
10.4 | 15 6 | 20.0
20.9 | 26.0
26.1
26.2 | 3 6 |). 0.8 | 1.2 1 | ? } | .3 3.7
.3 3.0 | 3.3 3 1 | | 4.0 | | | | | 70 | 116 | 15 | 7 19
8 19 | 97 | • ! | 0304 | 10 | 14 | 10 | | 9 5 0 | | | | 31.5
31.6
31.7 | 5.3
5.2
5.3 | 10.\$
10.6 | 15.0
15.0
15.0 | 31.0
31.1
31.3 | 36.3
76.3
36.4 | | 1.3 O.B
1.3 O.B
14 O.P | 1.3 1.
1.4 1.
1.4 1. | . 2
. 3
. 9
. 2 | .4 2.0
.4 2.0 | 3.4 3.9
3.5 4.0
3.5 4.0 | 45 | 50 | | | 111 | | | 10 | | J . 70 | 9 | • | 0 3 0 ?
2 4 0 ? | ' | | | 3 2 | 7.01 | 35 | 3 0 | 7 20 | 31.0 | 53 | 10 6 | 16.0 | 31.3 | 30.6
30.6 | | | 1.5 2 | 0 3 | 5 J.O
6 J I | 3641 | 4 6 | 9 1 3 | 201 | | | | | | | | | | ' • i | | e 'e- | e : d | D 110 | **** | () ! ! (| 110 | · (Corr) | niwa | ו פו ח | e ed | ded H | the t | _ | d ek | ilude | | i | | | | | | A separate production of the control o # U.S. NAVY NAVIGATION WORKBOOK U.S.S.____ #### **PERIOD** _____19___19___19___ OPNAY FORM 3530/1 and 1A thru 1J (Rev. 7-71) ENCLOSURE (1) BEST COPY AVAILABLE #### NAVIGATION WORKSOOK U.S. Navy Regulations require the navigator to "Maintain record books of all observations and computations made for the purpose of navigating the ship, with results and dates involved. Such books shall form a part of the ship's official records." This publication has been printed to meet a recognized need for a standard computation book. In addition to providing a standard record, the format is intended to provide optimum utility, economy and flexibility, by providing strip inserts to assist the navigator in the below computations: (Strip inserts, marked to size for cut out, are printed on the back pages of this book. An envelope, suitable for stowing inserts when not in use, is attached to the inside back cover.) #### CELESTIAL SIGHTS and LORAN Pince proper Computation Strip beside a blank column, and align so that entries will correspond with information on strip. Insure name of celestial body or "LOBAN" is entered at top, and that the Fix is entered for appropriate celestial sights or LORAN LOPs. #### AZIMUTH, LAN, SUNRISE/SUNSET, TIDES, CURRENTS, etc. Place proper Computation Strip beside a blank column. Insure top of column is labeled to identify the type of computation. #### MODIFICATION OF COMPUTATION STRIPS This workbook is to serve navigators, and strip forms may be used to suit individual preference. Note: Any modified strip form is to become an official part of this record. #### NAVIGATOR'S SIGNATURE Space is provided at the bottom of each page for required signature of the nuvigutor. BEST COPY AVAILABLE | | | | • | | |--|--
--|--|--| | SALE VIII | SEN SE MONI | THE RESIDENCE | Bull in 16 hi | SERVE DEN | | | | and the state of t | and the street and the street has | فالدين الفرد في حسن يوام ، ذري ح | | | | - Laborate Manager Color Co | ar-hand to 12 6 till 1 till (met) 146-bisland fill | · ALLENSANDE STATE STATE OF THE | | The second secon | | inergent, das arches des dus befores ha | makan aksa ka na Sana Sagan kan ban s | - 4 | | | | | in therein and the state of | | | | | | aminitaa dhi abad mai tilica | n min adder Mit Hill Galler in the Ministration | | | | | | | | *************************************** | | - | | | | 4 2 5 5 6 7 6 6 6 | | | | 1 | | | | AND DESCRIPTION OF THE PERSON NAMED AND PARTY OF | ئىنىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدى | manufacture to the time and the | | | | | | | | | | | all the later of t | Contraction and the Contract of o | | است بالاستان المالية علي | <u></u> | - | | | | | | |
 | | | | |
 | e e - desertantess his e - antique deser | COLUMN 1 (1882) 188 at 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | استيال القاران فيناه مستوسفا ميهو | | | | | | | راي المساور و | | | | | | | | THE REAL PROPERTY IS NOT THE OWNER. | | | | | * | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | to part a sign op the are a fill official C will | | - | | | | AND DESCRIPTION OF THE PERSON | | | | | | companies de amores (m. 4.) (0.001) 1 | | | | | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | | | | | | | | | | | | 1 | | | marine desirable (0 1 de 1 de 1 de 1 de 1 | | | - Control of the last l | | 1 | | | | | | | | | | | AND THE PERSON NAMED IN COLUMN 1982 AND ADDRESS OF THE PERSON NAMED IN C | 90-184 as a sum tem 2. Acres 44. 44. 44. 1 | Maria a maria mari | | | | The state of s | and the state of t | A DE 183 - 2 D 1-0-0-0-1 e 3 D 1-0-0-0-1 1 2 2 | | | | re com a superior de la compania del
compania de la compania del compania de la del la compania de | a de de la compansión d | po de successis y mandio di un agrico MAD - P | | | | | · Control of the later l | | | | | | | A CALABORATE STRAIGHT CHO (31 MARIN MARIN) | | | . <u> </u> | | | | | | | | | | | W | M | M | <u> </u> | My | | | | | | | | -/- | +/ | 7 | | | | | ++ | | | | | | + | + \ | + | 1 | | | | | | | | | | | | USN, NAVKAIUH | | 3130;1A (7-71) | 99NAV 105M
3136/18 (7-71) | 2130/16 (7-71) | 1130119 (7-71) | 11)(11) (7-71) | 3230(12 (3-31) | STOCKE (1-1) | |---|---|--|--
--|--|--| | MO Ste | M D PAR
WELL | 40 190 | 64 44FVBIT | i in the | AZIANJIN BY | a provide as | | ich | 644 | - | Body (Felbrat | Bot 198, 811 | Bide | Bady | | 641 | dut | 641 | CAI | 947 | €#1 | Qui | | 4 (4) | @ (1) | 4 (4) | M2 415 | (a) | 66 (6) | No the | | Da (+) | Do 111 | 0e t-1 | Do tel | 1 01 10 1Mg | SHA ⁴ | SMA* | | M | 4 | 4 | 4 | (11) | Incomes (-) | Intrinsia (1) | | tota | Such . | h- | i de se de la companya company | 10 1401 | form CHA | CHE | | No | 10 | 10 | 10 | Mahan est e | 004 (+ 0, + W) | 004 1-1 W) | | • | e mailine as and | B | • | OCA (OI Pati Oti i | INA | INA | | ra () es embres desse
Cara | Corn | Course a service and an | Cpri's | 181 | (){ (c (c) | to the for | | | r en skrivingsrkad
Må | Marie in the car End Hear- | NA REAL MATERIAL SAME | A 911 19 1488 | tab for | N. MIN I. | | iv ^e e por los vien.
Gna ^l | GMAN . WERENAME. | 2 November of Arms. | m-100 to 120 | CHI | # # # # 131 4 0 31#
1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | tim the | | l≘ its eeteed.
Magail-agait sta | 176-10-634 [1] | in the callestan. | BILLY | AD (181) | true Der | PLANE AND V | | ide () () () () () () () () () (| les (NA) | HAO, some | in is an in the communication of | 81:246 9#1 | THE STATE OF STATE OF STATE | 001 teg 4 6 6 6 | | faint GHA | 14 1 1 1 101 | tera titla | folio Great | Part of the last o | Tablia | twin aid i | | no das una, sas acada
Objet (. C. v. W) | INA) | 61 (1 0, ~ W) | 004 10 f. = W1 | WH (100.) | Box carra | later Car n | | | Consultation and | INA | IHA) | K 14 | 101 101 4 | lua / | | | >. •• •• •• •• •• •• •• •• •• •• •• •• •• | ton Des | 1 PRODUCTION PR | 0.9 1 ¹⁴ 1 | tab de | lemi / | | tab Del | 11 - 4 11M3RCISCL 400 | diwin its | 1 F 20 North-Management of | to the same of | tract As | timi fo | | 0 f01:0 | THE SECOND SECON | tes Des | ilig
100 - en ten en en
100 - 101 | | age on the parties and the training and the first | | | - 10 m − 1 a su σ 100 π
- 10 m − 1 a su σ 100 π
- 11 σ 10 π | CHAMBOLY (BU) SCC-65
B IT BI AL | men i serum esimene | | iya | | Lique Bry | | um arathusu usus | at -111 41 CAN 4 +4 414 | B COL | ene in capenariane | No. | Ope by | 01 (1 ar W) | | de Ölet
Maria – Maria Maddigas (1 augus)
Maria – Maria | Pa
Nation to the state of s | Date to a second control of the cont | 0) 1:1 | | 61 (1 or w) | | | Bel & F
Marian armer & Maria, C. Maria | and the state of t | . () 15;
10:: 11:11 1400015; | 100
2011 - 21 11 11 11 11 11 11 11 11 11 11 11 11 1 | He
MLTH Parks - MAN | | NM | | 10 13
Harris - Harris Santon (1 | fort | Milipai | 6 1 90
1 - 10 - marrie 52 2 400 (100 (100 (100 (100 (100 (100 (100 (| Tab Det | AMO
SERVICE CONTRACTOR SERVICES | | | 004 D4 + 24 12)
 | Болака по миналь — миналь: | Declar of 1 | Entitudo
- 1 cas as sus un state saturan | d torr's (A) | | ميا ومشتبها مقاماتين رامينا | | Ni
⊷ akan kepala sarumay | President des Contra. | 015 | 6 - 10 | True Det | | ic eroman dias casa i s sadi | | H _a
ne trans sesses | ந் கும்
மட்டுக்கோள்க உண்ட மேல் | Mi
. Francisco de | 13.14.4. - 14., 148.15. 14 . | | | | | No. | lanna 1822ak ez aktrocyckocyk | He
Lat A 4 21 May 1 CHESTS | | (4) He | | dans on other man | | g al garda | 2 · VES COM COZED ACTROMS | 0 11 0 #1 | a casama sull'institution de | Trea Dos | | | | 1. . 1 . 1 . 1 | MIND IS CHEEN OF THE PRINCIPLE | 1 | | L@I | | | | 1. | AM 3 E 28 A . A CO S . A | la | | | | | | | | | | hme | | 1 to C 0 00000 (\$1 15 L) 10 | | en ermen ska men
Itt | | 144 | | | | | | ente e responsable de la comp
de la companya de | net -+i dititets∤ome | 1 | o silkālēņa aķes kirklisis Abar | Co-00000 14 St. 14S - 2 S 6 | 11 s s
ca t d t ca <u>n i i i i i i i i i i i i i i i i i i i</u> | (வடிக்க ர்கள் (வடிக்கர்) | | DE PIER DE LA LICENSE
PA L
MARIO LE DE LES COME
A
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA
MARIO LA RESENTA DE LA CAMERA DE
LA CAMERA DE LA DEL CAMERA DE LA DEL CAMERA DE LA CAM | et ee i de tes resi | ting | e cistaffil eige ein eine Shea | PRIOR COURT AND COURTS OF STATE | itenianis diad <u>entente municipalis</u>
hado undo a siatura co mi | (14.00 - 45.300 + 13.00 - 49.400 p.s.)
(1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 - 1.00 | | | net i di di teta Jumi
dian kana Makara Samanda i Caman
dian nya Magata i Caluna Marjadan | | e - 1828 B. 23. Härr B. 16 Hag. Mines
Herringen, volkschause häld
Herringen and Herringen häld
Herringen and Herringen beiter seite seit | PROGRAMME IN BLO TAIL IN BE | ile i can e di calamana mana | in the state of th | | AND THE STATE OF T | 40 - 40 1 | | e - 1222-272 a ager e lividas; Albani
Indianistico, vedicionanismo milita
o emparidi agua de emparit, cidio sedi | Participal and Communication of the o | 110 11 CO P. 01 COMMISSION COMMIS | ia de | | 0744V 2004
00021N (7-71) | 0000(11 (7-71) | NEW! (25) | |--|--|--| | 10041 | | unaments: | | | | | | | (1) | tes | | # to | 10 to | # W | | | HALL II | IAMA N | | 10/1) | tob insured | To have | | the Conta | 44 | w 00 | | Shrubin toris | tes di | Trans Ball | | N | Tree Carrie | has terre | | tala le 1 | 10,001 | 100 141 | | I have fable | 181 | (41) | | | 981 : | 64) | | 10-1 (1) | à ces se dista | TABLE V. | | Ue - Ingite | LIM! | Tob (MT today | | Teb Les/Les | 641 | Util (proceding)
byfaming) | | Ad letter | 10 (re-) | time Bifference | | | ET (Tal aut.) | - | | | (40 Ht) 180 | UB1 | | Pale | uu I | ULI extend | | | 1 101 10 1010 | à que to time | | | 6M1 | OW1 | | | (8 post | ž0 (rav) | | | () (led ex-) | f) (Im est) | | | 1 | UES (141 041) | | | | A mr to 400 | | | | INI Actual | | COME I MANAGES INCOME AND A | STATEMENT & THE CANADA PROPERTY. | .in., =::::: | | atic : a postalizabilitat dili | | 20 (194) | | | * • • • • • • • • • • • • • • • • • • • | i († iån∉ stil | | e transcerior traces | DE ANTE INCOME OF THE PROPERTY | ağılının azılamından (ö. idirindi) (ö. | | allignam a sama di reducido d | CC-2 BI | | | described to the Section | 100 d | e des persones su term same | | | ************************************** | a gorspacka glodije i visakili. | | den talendari de | | , , , , , , , , , , , , , , , , , , , | | descripto 6 420 + 220 - 40 + 244 H | I MALOE D SAN MEMORIA | | | montone on should | a + 1 ma - 1 ma - 1 ma - 1 | | | Mar 4 11 111 11 11 11 11 11 11 11 11 11 11 | | | | | - | + | | | 1 | 1 | | | | | | | | | | | |---|-------------------|-------------------|---------------------------------------|-------------------|-------------|-------------------|-------|-------------------| | LOCAL DATE: | Wy | TIL | W | 7/12 | W// | 1/2 | W// | //E | | r•aasuoo | (| ') | (| 1) | (| 1) | | 1) | | SPEED | | | | | | | | | | DR: LAT. | | | | | | · | | | | RODA | | | | | | | | | | Z.T.
Z.D. | | | | ! | | 3 | | | | GMT
Gr. Date | ينسيه هد والاستاد | | | | | | | | | GHA (hrs)
GHA (m & s)
v corr. or 8HA* | | | | | | | | | | GHA | | | | **** | | | | | | 1 | E/W | | E/W | | E/W | | E/W | | | LHA
t (II,A.) | | | | | | | | | | Dec. Tab. | | | | | | | | | | d. corr. (±) | () | | () | | () | | 14 5 | | | Dec. | N/S | | N/S | | N/S | | N/S | | | ENTER Dec.
11.0. t (H.A.)
214 a Lat. | | N/S
E/W
N/S | | N/S
E/W
N/S | | N/S
E/W
N/S | .,, 5 | N/S
E/W
N/S | | d. diff.
d (+ or -) | | | · · · · · · · · · · · · · · · · · · · | | | | - | 147.5 | | IIt | | | | | <u> </u> | | | | | corr. | | | | | | | | | | He | | | | | | | | | | | N/S | E/W | N/S | E/W | N/S | E/W | N/S | E/W | | | 14 | | į. | - | + | | + | | | I.C.
Dip
Main Corr.
Add'l | | | | | | | | | | SUMS | | | | | | - | | | | lis | | | | | | | | | | Corr, | | | | | | | | | | Но | | | • | | | | | | | Не | | | | | | | | | | a | | T/A | | T/A | | 171 / A | | ,,,,, | | Zn | | •T | | •T | | T/A | | T/A | | | | | | - 1 | | • T | | o.L. | | Advance | | ĺ | | 1 | | | | | An alternate form for multiple sight computations | | | PHEDICALIN | THE O | P SUNS NE | REDIAN PA | SHAGE (LAN) | | | | | | | |---|------------------|-------------|---------------------------------------|--------------|-------------|--------------------|--------------|---------|--------------------|--|--|--| | | | . H. | | | W. Ho | | | | | | | | | • | ←: ₩ | -1 | | | | | | | | | | | | • | DLO PEN STANDARD | MERIDIAN | A DR LU | HOITUDE | Dio Mi | STANDARD HERE | n w | A DR U | DNGITUDE | | | | | | 1200 DR LAT | | | | 1200 DA | LAT | | | | | | | | | DR LONG | | | | D A | LANG | | | | | | | | | LOCAL DATE | | | | MCYF D | 175 | | | | | | | | | LHT OF HER PASS | | | | lat of | MER PASS | | | | | | | | • | Die (Di THE) | | | | ו) מומ | HIME) | | | | | | | | | PREDICTED 27 OF | MER PASS | | | PREDICT | ED 27 OF IGH | 248 8 | | | | | | | | | ion for i | · · · · · · · · · · · · · · · · · · · | | | SULUTION F | OR L | atitudi | | | | | | | act ut of hea p | | | | ACT 2T | OF MER PASS | | | | | | | | | ZD (+W) (-E) | | | | 2D (+V |) (- E) | | | | | | | | | CHT | | | | CHT | | | | | | | | | | GR DATE | | | | GR DATE | | | | | | | | | | TAB DEC | | | | TAB DEC | | | | | | | | | | d CORR () | <u>:</u> | | | 4 CORR | () : | | | | | | | | | NOTAL DEC | | | | TOTAL I |) SC | | | | | | | | | | • | - | LADS | ME 1 | | 7 | • | • | | | | | | I. C. | | | (L - D | | I. C. | ┿ | | | | | | | | DIP | | | LADS
(L-D | MED+ | DIP | | | | | | | | | MAIN CORR | | | L & D CC | MTRARY | MAIN CORR | | | | | | | | | SOMS (+) | | | (L = 2) | | SUMS (+) | +- | | | | | | | | SUMS (-) | | | | 2 | SUMS (-) | +- | | | | | | | | TOTAL CORR | | | | | TOTAL CORR | +- | | | | | | | | HS SH | | | | | ES | ╅ | | | | | | | | НО | 8 9°-6 (| | | | HO | +- | 9°- 6 | 0 01 | | | | | | ZENITE | 5 y =0 (| / ₀ U· | | | ZENITH
ZEN DIST | +- | 7 - 0 | U ₀ U · | | | | | | ZEN DIST | | | 1/ | | TUTAL DEC | + | | <u>,</u> | | | | | | LATITUDE | | | | <u> </u> | LATITUDE | + | | | | | | | | LATITODE | | | <u> </u> | | DATITODE | | | | | | | in the control of # LATITUDE BY POLARIS LATITUDE - CURRECTED SEXTANT ALTITUDE - 1^0 + 4_0 + 4_1 + 4_2 | | THE COURSE | |----------------------|----------------------| | DATE (LOCAL) | DATE (LOCAL) | | DR LATITUDE | DR LATITUDE | | DR IONGITUDE | DR LUNGITUDE | | 27 | 25 | | 2D (+V) (-E) | 2D (+W) (-B) | | CHT | CHES . | | GR DATE | GR DATE | | GRA ARIES (hre) | GRA ARIES (hre) | | GHA ARINS (make) | GHA ARIKS (mas) | | TOTAL CHA ARIES | TOTAL GHA ARIES | | DR LONG (+E) (-W) | DR LONG (+E) (-W) | | LHA ARIES | LHA ARINS | | | | | | | | 10 | IC | | DIP | DIP | | MAIN CORR | MAIN CURR | | a ₀ (18A) | a ₀ (IRA) | | a ₁ (LAT) | e ₂ (14T) | | 42 (MONTE) | eS (MORIA) | | ADD'L 60.0' | ADD'L 60.0' | | SUMS (+) | SUMS (+) | | SUMS (-) | SUMS (-) | | TOTAL CORR | TOTAL CORR | | Re | Re | | IATITUDE H | latitude m | | Sunrise, | Sunset
S. | | ARIE | 3 | | | |----------|--------------|--|------|----------|--------------|---| | (+ W | | | • | <u> </u> | - | _ | PLANET INFORMATION PLOT RIGHT ASCUMSION (RA) AND DECLINATION OF PLANET RA = 360° - SHA UF PLANET -- DIO ETN STANDARD MERIDIAN & DR LUNGITUDE | DIO BTN STANDARD MERIDIAN & DR LONGITUDE | | | |
--|---------|---------|----------| | DATE SUN | HUDY | SUMAA | MARS | | DR LATITUDE | | 360 | 360 | | DR LONGITUDE | SHA (-) | | | | STANDARD MERIDIAN | RA | | | | DIFF IN LUNGITUDE | DEC | | | | SUN LAT () | BUDY | JUPITER | SATURN | | SUN LAT () | | 360 | 360 | | 1° LAT = | SHA (-) | | | | DIFF IN LAT - X | RA | | | | DIFF IN LONG - X 4m - | DEC | | | | TOTAL CORR | BUDY | TUMISA | ALTITUDI | | BASETIME | | | | | ZT OF SUN | | | | | TWILIGHT CORR
EVE (+30m) MURN (-45m) | | | | | ZT OF TWILIGHT | | | | | ZD (⊹W) (-E) | | | | | GMT OF TWILIGHT | | | | | GHA ARIES (hre) | | | | | CHA ARIES (mas) | | | | | TOTAL GHA ARIES | | | | | DR LUNG (+E) (-W) | | | | | LHA ARIES | | | | ^{1.} SELECT TEMPLATE TO CORRESPOND TO DR LATITUDE. ^{2.} PLACE TEMPLATE ON STARBASE TO CORRESPOND TO LATITUDE (NORTH or SOUTH). ^{3.} SET ARROW ON TEMPLATE TO CORRESPOND TO LHA ARIES ## **INDEX** | • | | |--|----------------------------------| | Acoustic Doppler, 84 | Celestial, | | Altitude, 59 | fix, 112, 113 | | Alidade, | horizon, 89 | | self synchronous, 15 | lines of position, 109, 112, 113 | | telescopic, 15 | meridian, 67 | | Anemometer, 28 | poles, 87 | | Angles, 3 | aphere, 87 | | Aries, First Point of, 88 | Celestial navigation, 100-129 | | Astronomy, nautical, 85-93 | azimutha, 127-129 | | astronomical triangle, 91, 93, 109-116 | general, 100, 101, 117 | | astronomy, 85, 86 | local apparent noon, 94, 119, 12 | | azimuth angle and azimuth, 90, 91 | meridian sight, 117-119 | | celestial relationships, special 91-93 | moonrise and moonset, 122, 12 | | celestial aphere concept, 87, 88 | planet identification, 125, 126 | | horizon system of coordinates, 89-91 | Polaria, latitude by, 120, 121 | | motion, 85, 86 | sight reduction, 100-116 | | navigational triangle, 91, 93 | star identification, 123-126 | | time diagram, 89, 90 | sunrise and sunset, 122, 123 | | Automatic dead reckoning, 19, 20 | _ twilight, 122, 123 | | Axis, | Charts and projections, 29-39 | | definition of, 2 | accuracy of, 39 | | Azimuth, | conic, 34, 35 | | angle, 90, 91 | early, 29 | | circle, 15 | gnomonie, 33 | | definition of, 3, 90 | identification of, 36 | | of Polaris, 129 | Mercator, 29-31 | | of sun, 127, 128 | plotting sheets, 31-33 | | | polar, 33, 34 | | 8 | reading of, 39 | | • | scale of, 36 | | Demonster Off | sources of, 35, 36 | | Barometer, 27 | Chronometer, 24, 99 | | Bearing hosts 64 65 | Circles, | | book, 64, 65 | bearing, 15 | | circle, 15 | great, 2 | | difinition of, 3 radio, 66 | small, 2 | | | Clocks, 24, 99 | | taking devices, 15, 16 | Coastal piloting, 133, 134 | | types of, 3 | Comparing watch, 24, 99 | | Binoculars, 28 | Compass, 4-14 | | Bow and beam bearings, 55 | adjustment, 10, 11 | | Buoyage, 62, 63 | comparison, 10, 12 | | Compass - Continued | Echo sounder, 22 | |-------------------------------------|---| | error, 9, 10, 53 | Ecliptic, 87 | | gyro, 4, 11-14 | Electronic navigation, 1, 22, 23, 66-84 | | magnetic, 4, 6-11 | acoustic Doppler, 64 | | rose, 9, 31, 32 | advanced, 78-84 | | Course, | basic, 66-77 | | definition of, 3 | consol, 79 | | made good, 3 | consolan, 79 | | Culmination, 88 | decca, 23, 76, 77 | | Currents, 42, 44-47 | general, 66, 78 | | consideration of, 47 | inertial, 83, 84 | | gravitation, 42 | loran, 23, 69-76, 79 | | introduction to, 42 | marine radio beacons, 66 | | ocean, 44, 45 | omega, 79, 80 | | tidal, 45-47 | radar, 22, 67, 68 | | • | radio direction finder, 22, 66, 67 | | D | radio receiver, 22 | | Danger angles and bearings, 57, 59 | ratan, 78 | | Dead reckoning, 1, 48-50 | raydist, 78, 79 | | analyzer-indicator, 19, 20 | satellite system (NAVSAT), 80-83 | | current effect on, 49, 50 | shoran, 69 | | definition of, 1 | sonar, 22, 23, 69 | | plotting, 48, 49 | tacan, 69 | | tracer, 19, 20 | Elevated pole, 37 | | Decca, 76, 77 | Engine (shaft) RPM table, 19 | | Declination, 87, 108, 109 | Entering port, 131-133 | | Degausing, 9-11 | Equator, | | Depth, 3 | definition of, 2 | | Depth measuring devices, 21, 22 | Equinoctial, 87 | | Deviation, 9-11 | Equinoxes, 88 | | Deviation table, 9 | 24 minorosi (o | | Direction, 3 | F | | compass, 6, 9, 10 | • | | gyro, 12, 14 | Fathometer, 22 | | magnetic, 10 | Fixes, 48, 51, 52, 112, 113 | | measuring devices, 15, 16 | Flashlight, 28 | | | r mpumpuni na | | true, 10, 12, 14 | G | | Distance, definition of, 3 | • | | Diurnal circle, 88 | Gravitation, 11, 42 | | Drift, 49, 50 | Greenwich hour angle, 87, 106-108 | | Dumb compass, 15, 16 | Gyrocompass, 4, 11-14 | | Duties of navigator, 130-137 | comparison with magnetic compass, 1 | | coastal piloting, 133, 134 | error, 12, 14 | | detailed, 130, 131 | general, 11 | | introduction, 130 | principles of operation, 11, 12 | | leaving and entering port, 131-133 | repeaters, 14 | | lifeboat navigation, 135-137 | systems, 14 | | navigation check-off lists, 131-133 | Gyroscopic inertia, 4, 11 | | sea routine, 134 | Gyroscopic mercia, 4, 11 | | ship's position report, 131, 134 | н | | E | n | | Fourth | Hand lead, 21, 22 | | Earth, | Hoey position plotter, 26 | | definition of, 1, 2 | Horizon system of coordinates, 89-91 | | gravitational field of, 11 | Hour circle, 87 | | magnetic field of, 4-6 | TIONT OTTOTAL DI | | | | | I | Magnetic compass—Continued card, 7 | |--|--| | Inertial navigation, 83, 84 | comparison with gyrocompass, 12 correction, 10 | | L | designation, 6 | | | deviation, 6, 8-11 | | Landmarks, 51-59, 61 | expansion bellows, 8 | | Latitude, | float, 8 | | assumed, 110-113 | general, 4 | | by meridian sight, 117-119 | The control of co | | by Polaria, 120-122 | lubbers line, 8 | | difinition of, 2 | magnets, 6, 7 | | of the observer, 91 | lubbers line, 8 magnets, 6, 7 nomenclature, 6-8 | | Lead, 21, 22 | practical adjustment, 10, 11 | | deep sea, 22 | variation, 5, 6, 9, 10 | | hand, 21, 22 | Magnetism, 4-6 | | Leaving port, 131-133 | earth's, 4-6 | | Lifeboat navigation, 135-137 | ferrous metals, 4, 6 | | Lights, 62, 63, 65 | fields of, 4-6 | | predicting sighting of, 65 | induced, 4, 8, 11 | | sectors of, 65 | meridians of, 6 | | visibility of, 63, 65 | permanent 4 | | Lines of position, 51-55, 58, 73, 74, 78, 109, | Maps, 29 | | 110, 112, 113, 117, 136 | Marine radiobeacons, 66 | | Local apparent noon, 117, 119, 120 | Meridian, | | Local hour angle, 87, 89, 90, 106-108 | angle, 88, 90, 91, 106-108 | | Loga, 16-19 | definition of, 2 | | chip, 16, 17 | prime meridian, 2 | | Doppler sonar, 19 | sight, 117-119 | | electromagnetic, 18 | Meridional parts, 33 | | impeller type, 18 | Moon, rising and setting of, 122-123 | | patent, 18, 19 | Motion, 85, 86 | | pitostatic, 17, 18 | Morrott, 60, 60 | | rodmeter, 18 | | | taffrail, 18, 19 | N | | Longitude, | • | | assumed, 110-113 | Nadir, 89 | | definition of, 2, 3 | Nautical slide rule, 26, 27 | | how to determine, 136 | Navigation, | | Loran, 23, 69-76, 79 | basic definitions, 1-3 | | advantages and limitations, 73 | duties detailed, 130, 131 | | charts, 73, 74 | introduction to, 1-3 | | general, 69, 70 | Navigational instruments, 15-28 | | interference, 72, 73 | automatic dead reckoning, 19-21 | | loran-A, 69-76 | bearing taking devices, 15, 16 | | loran-C, 76 | binnoculars, 28 | | loran-D, 79 | celestial, 23, 24 | | operation, 70-72, 74-76 | depth measuring, 21, 22 | | plotting procedures, 74, 76 | electronic, 22, 23 | | receivers, 70-76 | flashlight, 28 | | Lubbers line, 8 | plotting, 25-27 | | •• | short range measuring, 20, 21 | | M | speed measuring, 16-19 | | Magnetic compass, 4, 6-11 | timepieces, 24, 25 | | binnacle, 8 | weather, 27, 28 | | bowl, 7 | Navigators case, 25 | | MOWA, I | MANAGOUTO CADO, AO | 0 Ocean currents, 44, 45, 47 Omega, 79-81 Parallel rulers, 25 Parallel, defined, 2 Penoil, 25 **Pelorus**, 15, 16 Piloting, 1, 51-65, 130-134 bearing book, 64, 65 buoyage, 62,
63 bow and beam bearings, 55 compass error, 53 danger bearings and angles, 57, 59 doubling the angle on the bow, 55 estimated position, 55, 56 fixes, 51, 52 introduction to, 51 landmarks, 52, 53, 61 lights, 63, 65 light pectors, 65 lines of position, 51-55, 58 precision anchoring, 60, 61 running fixes, 53-55 soundings, in 56-58 special cases, 55 tactical characteristics in, 59, 60 visibility of lights, 63, 65 Plotting instruments, 25-27 Plotting sheets, 31-33 Polar distance, 88 Polar distance of the zenith, 91 Polaris, azimuth of, 129 latitude by, 120-122 Pole, definition of, 2 Port, leaving and entering, 131-133 Position plotter, Hoey, 26 Position report, ship's, 131-134 Precision anchoring, 60, 61 Prime meridian, 2 Prime vertical, 89 Protractors, 25-27 parallel motion, 25, 26 three-arm, 26, 27 Psychrometer, 28 Publications, 29, 39-41 almanacs, 40, 41 chart supplementary, 41 manuals, 39, 40 R Racon, 69 Radar, 67-69 Accuracy, 68 advantages and limitations, 67, 68 beacons, 69 Exes, 68 principal parts of, 67 virtual PPI reflectoscope, 68, 69 Radio direction finder, 66, 67 Ramark, 69 Range, 10, 51-53, 60 Ratan, 78 Raydist, 78, 79 Rhumb line, 3, 30, 33, 35 Right ascension, 88 Roller ruler, 25 Running fixes, 53-55 S Satellite navigation system, 80-83 Sea routine, 134 Set, 49, 50 Sextant, altitude correction, 103-105 marine, 23, 24, 101-103 nomenclature, 101 Shoran, 59 Short range measuring instruments, 20, 21 Sidereal hour angle, 88, 89, 106, 107 Sight reduction, 100-116, 136, 137 altitude intercept, 100, 109-113 astronomical triangle solutions, 109-116 celestial line of position, 110, 112, 113, 117, 136 celestial fix, 112, 113 declination, 108, 109 greenwich hour angle, 106-108 introduction to, 100, 101 meridian angle, 106-108 sextant altitude correction, 103-105 Solstices. 88 Somar, 22, 23, 69 Special cases, 55 Speed, definition of, 3 measuring devices, 16-19 Sperry gyrocompasses, 11-13 Stadimeters, 20, 21 Star identification, 123-126 Stop watch, 24, 25, 99 Sun, rising and setting of, 122, 123 Swinging ship, 10 navigation tables, 40 T Tacan, 69 Tactical characteristics, 59, 60 Telescopic alidade, 15 Thermometer, 27, 28 Tides, 42-44, 47 consideration of, 47 gravitation, 42 tides and tables, 43, 44 Time, 94-99 apparent, 94 as related to arc, 97 introduction to, 94 mean, 94, 95 measurement of, 94 solar, 94-97 sidereal, 97-98 standard, 95 time-pieces, 24, 25, 98, 99 zones, 95, 96 Track, 3 Transit, 88 Twilight, 122, 123 U Universal drafting machine, 26 Universe in motion, 85, 86 V Variation, 5, 6, 10 Vertical circle, 89 W Watches, 24, 25, 99 Weather instruments, 27, 28 Z Zenith, 89 Zenith distance, 89 Zodiac, 87 ★..S. GOVERNMENT PRINTING OFFICE: 1972--515807/4-4